lebraska

Prevention Prevention

Risk and Protective Factor Student Survey

State Report 2003

Sponsored by:

Nebraska Partners in Prevention through funding awarded by the Substance Abuse and Mental Health Services Administration to the Nebraska State Incentive Cooperative Agreement.

Administered by:

Nebraska Department of Health and Human Services and the Nebraska Department of Education

> Conducted by: Bach Harrison L.L.C.

Nebraska Risk and Protective Factor Student Survey

State Report 2003

Sponsored by:

Nebraska Partners in Prevention through funding awarded by the Substance Abuse and Mental Health Services Administration to the Nebraska State Incentive Cooperative Agreement.

Administered by: Nebraska Department of Health and Human Services and the Nebraska Department of Education

Conducted by: Bach Harrison L.L.C.

Table of Contents

Executive Summary	V11
Introduction	1
Section 1: Survey Methods	3
Survey Methods	3
Survey Questionnaire	3
Administration	4
Survey Participants	5
Validity of the Data	5
Section 2: Risk and Protective Factors for Substance Use and Other Problem Behaviors	
History and Importance of Risk and Protective Factors	
How to Read the Risk and Protective Factors in This Section	
Community Risk and Protective Factors	
Community Risk and Protective Factor Scales	
Family Risk and Protective Factors	
Family Risk and Protective Factor Scales	
School Risk and Protective Factors	
School Risk and Protective Factor Scales	
Peer/Individual Risk and Protective Factors	22
Peer/Individual Risk and Protective Factor Scales	25
Section 3: Survey Results	27
Age of Initiation: ATOD Use	27
Lifetime ATOD Use, By Grade	28
30-Day ATOD Use, By Grade	
Lifetime Use by Gender	32
30-Day Use by Gender	34

	Mult	iple Drug Use	36
	Perc	eived Harmfulness and Availability of Drugs	38
	Perc	eption of Peer Use Compared to Actual Personal Use	42
	Subs	tance Use in Relation to Perceived Parental Acceptability	44
	Life	ime and 30-Day Substance Use as a Function of School Importance	46
	Sour	ces and Places of Alcohol and Cigarette Use	47
	Age	of Initiation: Anti-Social Behaviors	53
	Dan	gerous and Anti-Social Behavior, Perceptions and Attitudes by Gender and Grade	54
	Gam	bling and Problematic Gambling	58
Appo		of Appendices	
	A.	Nebraska Risk and Protective Factor Student Survey	
	B.	Risk and Protective Factors and Their Associated Scales	
	C.	Nebraska Risk and Protective Factor Student Survey Results, Frequency and	
		Percentage for Each Response Category	75
	D.	Item Dictionary for the 2003 NRPFSS	101
	E.	Predictors of Cigarette, Alcohol and Marijuana Use	117
	F.	Description of Profile Reports, Sample Profile Reports by Gender and State Totals	119

Table of Figures and Tables

			rigule 0.	Protective Factors. Family Domain	1
Executive Sun	nmary		Table 8:	Youth At Risk: School	1
Figure 1:	Pick Profiles		Table 9:	School Domain Risk and Protective Factor Scores	20
Figure 1:	Risk Profiles ix		Figure 7:	Risk Factors: School Domain	2
Figure 2:	Protective Profiles x		Figure 8:	Protective Factors: School Domain	2
Table 1:	Percentage of Nebraska Respondents		Table 10:	Youth At Risk: Peer/Individual	2
	Who Used ATODs During Their Lifetime by Gradexi		Table 11:	Peer/Individual Domain Risk and Protective Factor Scores	
Table 2:	Percentage of Nebraska Respondents Who Use ATODs During the Past 30 Days		Figure 9:	Risk Factors: Peer/Individual Domain	
	by Grade xii		Figure 10:	Protective Factors: Peer/Individual Domain	20
Section 1: Sur	vey Methods	Sur	vey Results	;	
Table 3:	Characteristics of Participants7		Table 12:	Age of Initiation: ATOD Use	2
Castian 2. Dial	ly and Duatactive Footons and Cooles		Figure 11:	Average Age of First Substance Use	2
	k and Protective Factors and Scales		Table 13:	Percentage of Nebraska Respondents Who Used ATODs During Their Lifetime by Grade	2
Table 4:	Youth At Risk: Community	11	Figure 12:	Lifetime ATOD Use by Grade	
Table 5:	Community Domain Risk and Protective Factor Scores	13	_	Nebraska 8th Grade ATOD Use Versus the National Average	
Figure 3:	Risk Factors: Community Domain	14	Figure 14:	Nebraska 10th Grade ATOD Use Versus the	2
Figure 4:	Protective Factors: Community Domain	14	riguie 14.	National Average	2
Table 6:	Youth At Risk: Family	15	Figure 15:	Nebraska 12th Grade ATOD Use Versus the	
Table 7:	Family Domain Risk and Protective Factor Scores	17	<i>S</i> =	National Average	2
Figure 5:	Risk Factors: Family Domain	18	Table 14:	Percentage of Nebraska Respondents Who Used ATODs During the Past 30 Days by Grade	3

Figure 16:	30-Day ATOD Use by Grade	30	Figure 25:	Percentage of Students Indicating Half or More of People Their Age Use a Substance:	
Figure 17:	Nebraska 8th Grade 30-Day Use Versus			Alcohol, Marijuana, and Methamphetamines	.43
Figure 18:	Nebraska 10th Grade 30-Day Use Versus the National Average		Figure 26:	Percentage of Students Indicating Half or More of People Their Age Use a Substance: Cigarettes	. 43
Figure 19:	Nebraska 12th Grade 30-Day Use Versus the National Average	31	Table 22:	Lifetime Substance Use as a Function of Perceived Parental Acceptance	.44
Figure 20:	Lifetime ATOD Use by Gender	33	Figure 27:	Perceived Parental Acceptance of ATODs	
Table 15:	Percentage of Males and Females by Grade			,	44
F: 01	Who Used ATODs During Their Lifetime		Table 23:	30-Day Substance Use as a Function of Perceived Parental Acceptance	45
Figure 21:	30-Day ATOD Use by Gender	34	Figure 28:	Perceived Parental Acceptance of ATODs by	. 10
Table 16:	Percentage of Males and Females by Grade Who Used ATODs During the Past 30-Days	35	118410 20.	Student's Actual 30-Day Use	.45
Table 17:	Percentage of Students Using Multiple Substances in the Past 30-Days by Grade		Table 24:	Lifetime Substance Use as a Function of Reported School Importance	.46
Table 18:	Percentage of Students Using Multiple Substances in the Past 30-Days by Gender	36	Figure 29:	Reported Importance of School by Personal Lifetime Use	.46
Figure 22:	Multiple Drug Use	37	Table 25:	30-Day Substance Use as a Function of	4.
Table 19:	Percentage of Nebraska Respondents and MTF Respondents Indicating the Following Drugs Place People at "Great Risk"	38	Figure 30:	Reported School Importance	
Figure 23:	Perceived Harm of Using ATODs: Nebraska		Table 26:	Sources and Places of Alcohol Use	.48
_	Compared to National Averages	39	Figure 31:	Sources of Alcohol - Last Source of Alcohol	.49
Table 20:	Percentage of Nebraska Respondents and MTF		Figure 32:	Places of Alcohol Use - Last Place Used	.49
	Respondents Indicating the Following Drugs are Easy or Very Easy to Obtain	40	Table 27:	Sources and Places of Cigarette Use	.51
Figure 24:	Perceived Availability of Cigarettes, Alcohol,	40	Table 28:	Alcohol and Tobacco with One or More Adults Present .	.51
rigure 24.	and Marijuana: Nebraska Compared to the		Figure 33:	Sources of Cigarettes - Last Source of Cigarettes	.52
	National Average	41	Figure 34:	Places of Cigarette Use - Last Place Used	.52
Table 21:	Percentage of Students Indicating Half or	40	Figure 35:	Average Age First Performed Anti-Social Behavior	53
	More of Their Peers Use a Substance	42	Table 29:	Age of Initiation: Anti-Social Behaviors	.53

Figure 36:	Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except Binge Drinking): By Gender	54
Table 30:	Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except Binge Drinking): By Gender	54
Figure 37:	Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except Binge Drinking): By Grade	55
Table 31:	Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except Binge Drinking): By Grade	55
Figure 38:	Student Attitudes and Perceptions of Issues Surrounding Violence: By Grade	56
Table 32:	Student Attitudes and Perceptions of Issues Surrounding Violence: By Grade	56
Figure 39:	Student Attitudes and Perceptions of Issues Surrounding Violence: By Gender	57
Table 33:	Student Attitudes and Perceptions of Issues Surrounding Violence: By Gender	57
Figure 40:	Age of First Gambling	58
Table 34:	How Old Were You When You First Gambled	58
Table 35:	Gambling Items by Grade and Gender	59
Figure 41:	In the Past Year, Have You Gambled for Money or Anything of Value?	59
Figure 42:	In the Past 30-Days, Have You Gambled for Money or Anything of Value?	59
Figure 43:	In the Past Year, Have You Thought About or Planned to Gamble?	60
Figure 44:	In the Past Year, Have You Ever Spent More Than You Planned on Gambling?	60
Figure 45	In the Past Year Has Gambling Led to Lies	

	in Your Family?	61
Table 36:	Number of Students with Severe Gambling Problems	61
Figure 46:	Severe Gambling Problems	61
Table 37:	Responses to At-Risk Gambling Behaviors - Substance Use	62
Table 38:	Responses to At-Risk Gambling Behaviors - Anti-Social Behaviors	62
Appendix E: P	redictors of Cigarette, Alcohol, and Marijuana Use	
Table 39:	Dependent Variable: 30-Day Cigarette Use	.117
Table 40:	Dependent Variable: 30-Day Alcohol Use	.117
Table 41:	Dependent Variable: 30-Day Marijuana Use	.118

Executive Summary

Executive Summary

The Nebraska Risk and Protective Factor Student Survey (NRPFSS) was administered in the Fall of 2003 to 25,941 Nebraska students in grades 6, 8, 10, and 12. The survey was designed to assess adolescent substance use, anti-social behavior, and the risk and protective factors that predict adolescent problem behaviors. The Nebraska survey is adapted from a national, scientifically validated survey and contains information on the risk and protective factors that are: 1) locally actionable, 2) not obtainable through any other source, and 3) more highly correlated with substance abuse. One of the goals of the survey was to provide schools and communities with local level data to assist in planning comprehensive, evidence-based prevention initiatives. The NRPFSS is intended to serve as a complementary component of a comprehensive community assessement process that includes multiple was designed data sources: archival and social indicators, assessment of existing to measure the prevelance & incidence resources, key informant interviews, as well as data from this rates of substance abuse survey. among Nebraska youth, & provide

The NRPFSS was sponsored by Nebraska Partners in Prevention the factors that have (NePiP), and was administered by the Nebraska Health and Human been shown to Service System's Office of Mental Health Substance Abuse and place youth Addiction Services and the Nebraska Department of Education, with assistance from the NePiP Data Monitoring Work Group, the State Survey Design Work Group, the Pacific Institute for Research and Evaluation, the Southwest Prevention Center of the University of Oklahoma; and Bach Harrison, L.L.C.

The NRPFSS was designed to measure prevalence & incidence rates of substance abuse among Nebraska youth, & provide community-level profiles of the factors that have been shown to place youth at risk for substance abuse, delinquency, school drop-out, and other problem behaviors. In assessing potential problem behaviors, the survey asked students about recent and lifetime use of alcohol, tobacco and other drugs (ATODs); gambling behavior; and antisocial behaviors

such as violence toward others, theft, and delinquency. The survey also asked students about their sources of alcohol and cigarettes and where they typically used alcohol and cigarettes. The survey also included an assessment of those protective factors that exert a positive influence or buffer against the negative influence of risk, and reduce the likelihood that students will engage in problem behaviors.

Participation by Nebraska Youth

During the planning phase of the survey, all schools with students in grades 6, 8, 10, and 12 were invited to participate in the NRPFSS. While not all schools participated, the fact that 25,941 students across Nebraska completed the survey makes this survey a good estimate of the rates of ATOD use, antisocial behavior, and levels of risk and protection for youth in Nebraska. For the schools and communities that chose to participate in the survey, the results provide information specific to the school and community level profiles of community about the problems faced by youth and their levels of risk and protection. The survey results provide considerable information for communities to use in planning comprehensive prevention initiatives.

> For the executive summary, the next section is entitled Risk and Protective Factor Framework; for the main report, the next section is entitled Overview of the Report.

The

NRPFSS

at risk

The Risk and Protective Factor Framework

The 2003 survey administration marks the first statewide effort to utilize the Risk and Protective Factor Framework to guide prevention efforts aimed at reducing youth problem behaviors. Risk factors are characteristics of school, community, and family environments, as well as characteristics of students and their peer groups, that are known to predict increased likelihood of drug use, delinquency, school dropout, teen pregnancy, and violent behavior among youth. Dr. J. David Hawkins, Dr. Richard F. Catalano, and their colleagues at the University of Washington, Social Development Research Group have investigated the relationship between risk and protective factors and youth problem behaviors. For example, they have found that children who live in families with high levels of conflict are more likely to become involved in problem behaviors such as delinquency and drug use than children who live in families with low levels of family conflict.

Protective factors exert a positive influence or buffer against the negative influence of risk, thus reducing the likelihood that adolescents will engage in problem behaviors. Protective factors identified through research reviewed by Drs. Hawkins and Catalano include bonding to family, school, community, and peers; healthy beliefs and clear standards for behavior; and individual characteristics. For bonding to serve as a protective influence, it must occur through involvement with peers and adults who communicate healthy values and set clear standards for behavior.

Research on risk and protective factors has important implications for prevention efforts. The premise of the risk and protective factor model is that, in order to promote positive youth development and prevent problem behaviors, it is necessary to address those factors that predict the problem behaviors. By measuring risk and protective factors in a population, prevention initiatives can be implemented that will reduce the elevated risk factors and increase the protective factors. For example, if academic failure is identified as an elevated risk factor in a community, then mentoring, tutoring, and increased opportunities and rewards for classroom participation can be provided to improve academic performance.

In order to make the results of the 2003 NRPFSS easier to interpret, risk and protective profiles were developed that show the percentage of youth at risk and the percentage of youth with protection on each scale. Comparisons can be made between youth in a specific area (e.g., a county), all youth in Nebraska, and youth from a national sample (7-state norm). The states upon which the 7-state norm is based include Colorado, Illinois, Kansas, Maine, Oregon, Utah, and Washington.

Figures 1a-d show the percentage of Nebraska students who are at risk for problem behaviors compared to the 7-state norm. In most cases, Nebraska students are less at risk than students in other states. As can be seen in the risk profile chart (Figures 1a-d), the number of at risk areas increases with increasing grade. Nebraska 6th graders are only slightly above the norm in risk due to low commitment to school. Eighth graders are not above the norm on any factor, while 10th and 12th graders are at or above the norm for community disorganization, perceived availability of drugs in the community, parent attitudes favoring drugs in the Family Domain, low commitment to school, and peer attitudes favoring antisocial behavior.

For most protective factor scales, Nebraska students report a higher level of protection (Figures 2a-d) than students from the 7 states. Nebraska students were low in protection only in the case of 12th graders' belief in the moral order. Nebraska students who took the survey indicated the highest level of protection in community and school opportunities for prosocial involvement, as well as social skills. Nebraska students were often over 20% higher than the norm in these domains.

protective factor

scales, Nebraska

students report a higher

level of protection than students from the national

7 state norm.

Figure 1

Figure 2

Age of Initiation: ATODs

Nebraska students begin using cigarettes before using any other substance. Of the students who had used cigarettes, the average age of first reported use was 12.5 years. A period of almost 2 years separates the reported age of first sip of alcohol and the first regular alcohol use, with the first sip occurring at 12.8 years, and the first regular use of alcohol at 14.6 years. Of the students who had used marijuana, the average age of first use was 13.9 years -- less than a year before students indicated that they had begun drinking regularly.

Substance Use Rates By Grade

Table 1 shows the percentages of Nebraska students in grades 6, 8, 10 and 12 who used the ATODs selected for assessment in the Nebraska Risk and Protective Factor Student Survey (NRPFSS) at some time during their life. Lifetime use is a measure of the percentage of students who tried the particular substance at least once in their life and is used to show the level of experience with a particular substance.

The results of the Nebraska survey are compared to a national survey that is conducted each year by the University of Michigan called Monitoring the Future (MTF). The latest results of the MTF Survey are for 2002. The MTF only surveys students in grades 8, 10, and 12.

A review of Table 1 shows that for almost all substances, Nebraska students reported less lifetime use with a given drug than other students in the nation, as compared to MTF data. For alcohol, marijuana, inhalants, hallucinogens, and cocaine, Nebraska students in all grades use at a rate lower than students nationally. Alcohol use is below the MTF sample for all grades, but increasingly gains on the national average as grade increases. Smokeless tobacco use and cigarette use are lower than the national average in grade 8, but greater than the national average in 10th and 12 grade. Smokeless tobacco use is particularly high in 12th grade relative to the MTF sample.

Use in the past thirty days is a measure of the percentage of students who used a substance at least once in the 30 days prior to taking the survey, and is a more sensitive indicator of the level of current use of the substance. When looking at

the Nebraska and MTF past 30-day survey results (Table 2), Nebraska students across all grades are below the national average in cocaine, hallucinogen, and marijuana use, but are higher than the national average in inhalant use (again, across all grades). Nebraska students begin using alcohol, cigarettes, and smokeless tobacco at a rate lower than the national average, but use rates for these substance increase by grade, and surpass the national average by grade 10. By grade 12, 30-day smokeless tobacco use is twice the national average.

For marijuana use rates in their lifetime and in the past 30-days, Nebraska students are well below the national average. For lifetime use, marijuana use rates are at least 11% below the national average, and, for 30-day use rates, Nebraska marijuana use rates are at least 4% below the national average. For all other substances, when Nebraska use rates pass the national average, they do so by only .2% in the case of lifetime alcohol and cigarettes use, and by less than 1.5% for 30-day use of the same substances.

Table 1. Percentage of Nebraska Respondents Who Used ATODs During Their Lifetime by Grade								
Question	Grade 6	Grade 8		Grade 10		Grade 12		Total Nebraska
	Nebraska	Nebraska	MTF	Nebraska	MTF	Nebraska	MTF	Sample
Alcohol	20.7	41.7	47.0	64.8	66.9	78.2	78.4	51.4
Cigarettes	11.7	25.6	31.4	43.1	47.4	57.4	57.2	34.3
Smokeless Tobacco	4.7	9.3	11.2	19.3	16.9	30.1	18.3	15.6
Marijuana	2.4	8.5	19.2	24.8	38.7	36.0	47.8	17.5
Inhalants	10.1	13.5	15.2	11.9	13.5	10.3	11.7	11.6
Hallucinogens	0.4	1.3	4.1	2.9	7.8	4.7	12.0	2.2
Cocaine	0.3	1.0	3.6	3.6	6.1	5.0	7.8	2.7
Methamphetamines	0.5	1.5		3.6		5.5		2.4
Any Drug	13.6	21.3	24.5	34.5	44.6	42.9	53.0	28.0
The symbol is used to indicate an area where MTF data	is not available.							

Table 2. Percentage of Nebraska Respondents Who Used ATODs During The Past Month by Grade									
Question	Grade 6	Grade 8		Grade 10		Grade 12		Total Nebraska	
	Nebraska	Nebraska	MTF	Nebraska	MTF	Nebraska	MTF	Sample	
Alcohol	6.5	18.1	19.6	36.2	35.4	48.9	48.6	27.4	
Cigarettes	2.6	7.7	10.7	19.3	17.7	28.0	26.7	14.1	
Smokeless Tobacco	1.3	3.2	3.3	8.2	6.1	13.4	6.5	6.4	
Marijuana	0.9	4.0	8.3	11.9	17.8	15.6	21.5	7.9	
Inhalants	4.4	5.7	3.8	3.6	2.4	2.2	1.5	4.0	
Hallucinogens	0.3	0.6	1.2	1.0	1.6	1.3	2.3	0.8	
Cocaine	0.2	0.4	1.1	1.2	1.6	1.7	2.3	0.8	
Methamphetamines	0.2	0.7		1.0	_	1.3		0.8	
Any Drug	6.3	10.4	10.4	17.6	20.8	20.4	20.4	13.6	
The symbol is used to indicate an area where MTE data									

Substance Use by Gender

In Nebraska, male and female students who took the survey reported very similar rates of substance use for most substances. The largest gender discrepancy occurs for smokeless tobacco use; males are almost 3 times more likely to use smokeless tobacco (23.2% versus 8.2%, respectively). Males also use slightly more marijuana (18.8% versus 16.7%) and inhalants (12.6% versus 10.4%). Females, however, are slightly more likely to use cigarettes 34.8% versus 34.3%) and methamphetamines (2.7% versus 2.2%). Thirty-day use follows the same general pattern.

Predictors of Cigarette, Alcohol, and Marijuana Use

Regression analyses were conducted to test what variables were the best predictors of recent, or 30-day use of alcohol, cigarettes, and marijuana. For all three substances, the student's own attitude toward use of the substance was the best predictor of use (i.e., it accounted for the most variance in 30-day use). For cigarette use and marijuana use, but not alcohol use, the parents' attitude toward use was the second best predictor of actual student use.

Multiple Drug Use

Across both grade and gender, alcohol and tobacco were the substances most likely to be used jointly. Alcohol and marijuana were second most likely, followed by marijuana and tobacco. Gender differences in multiple drug use were quite small, and never surpassed .3%; however, whenever one gender did use more of a combination than the other, males were the greater users.

Perceived Harmfulness of Drugs: Nebraska Compared to National Sample

For perceived harm in trying marijuana once or twice, smoking marijuana regularly, and heavy drinking, Nebraska students compared favorably to the national average, perceiving greater potential harm than the national average in all cases. As with the national average,

however, perceived harm associated with a substance declined with increasing grade. Nebraska did not compare favorably to the national sample in the perception of harm in smoking one or more packs of cigarettes per day. In the national sample, perceived harm increased with increasing grade (from 57.5% in grade 8 and 64.3% in grade 10 to 66.8% in grade 12); alternatively, in the Nebraska sample, perceived harm decreased slightly with increasing grade (from 71.0% in grade 8 and 68.9% in grade 10 to 66.8% in grade 12).

Perceived Availability of Drugs: Nebraska Compared to National Sample

Nebraska students perceive all substances as more difficult to obtain than the national average (i.e., they perceive them as less easily obtained). Just as in the national sample, however, perceived ease of obtaining a drug increases with increasing grade. Alcohol and cigarettes are perceived as more easily obtained than marijuana.

Perception of Peer Use Compared to Actual Personal Use

To assess the effects of perception of peer use, those Nebraska students who reported perceiving that more than half or almost all of their peers used ATODs were examined in terms of their own lifetime use. Findings indicate that, for all substances, students who perceived that more than half of their peers used substances were more likely to report higher rates of substance use themselves. As an example, among students who never used alcohol, only 21.6% felt more than half their peers used. For those who used alcohol on 10 or more occasions, perceived peer use jumped to 78.7%.

Substance Use in Relation to Perceived Parental Acceptability

Both lifetime and 30-day use of cigarettes, alcohol, and marijuana increase dramatically with even the smallest perception of parental acceptability. Students who perceive their parents as believing the use of a substance is "Very Wrong" reported ATOD use at a rate less than 50%-and sometimes less than 25%-of the use reported by those students who perceived parental acceptability as "Wrong," "A Little Wrong," or "Not At All Wrong." For example, marijuana use among students who reported that their parents feel use is "Very Wrong" is 13.2%. For all other categories (i.e. "Wrong," "A Little Wrong" and "Not At All Wrong"), more than 58% of students reported using marijuana.

Substance Use as a Function of Reported School Importance

Analysis of the NRPFSS data found a direct correlation between substance abuse and reported school importance. The less a student reported feeling school was important, the more likely he or she was to report use of alcohol, cigarettes, and marijuana. This was true of both lifetime and 30-day use.

Sources and Places of Alcohol and Cigarette Use

Beginning with sources of alcohol, the most likely source for students of all grades is from someone over 21. This source is more heavily utilized the older students get (76.8% by grade 12). For younger students, obtaining alcohol from home

with parental permission (34.6%) and from relatives (29.3%) are most common. These sources are utilized less frequently with increasing grade level. Alcohol is most often used by older students in someone else's home (78.2%), while it is most often used by younger student's in their own homes (58.6%). Other places of potential use, such as open areas, sporting events, restaurants and bars, hotels and cars, all grow in frequency of use with increasing grade. The likelihood of an adult being present during use declines with increasing grade (from 60.5% in grade 6 to 37.3% in grade 12).

The most frequent source of cigarettes reported by Nebraska youth is from someone 18 or older and from someone under 18. These sources increase in utilization through grade 10, but then decline as sources in grade 12. By grade 12, many students are 18, and by then the most frequent source is students buying cigarettes for themselves without a fake ID (32.2%). For younger students, vending machines (24.6%) and from the parents home without permission (32.7%) are common sources of cigarettes. These sources decline in importance with increasing grade. Cigarettes are most often reported smoked in one's home, someone else's home, or in an open area. Smoking in motels, restaurants or bars, as well as sporting events increases with increasing grade. Smoking in a car, however, shows the most dramatic growth with increasing grade, increasing in 12th grade frequency by 3.5 times the 6th grade level (from 20.4% to 70.0%). Finally, parents are more likely to be present while students smoke with increasing student grade.

Age of Initiation: Anti-Social Behaviors Report

The majority of Nebraska youth who report anti-social behaviors report beginning such behaviors between 12 and 12.5 years of age. The order in which the anti-social behaviors were performed follows a somewhat intuitive pattern. Although separated by less than a month in all cases, students seem to join a gang first (12.2 years). Shortly after that comes the first time carrying a handgun (12.3), and then attacking someone (12.4). Suspension occurs fourth, and first arrest (13.5) occurs one-year after suspension (12.5).

Dangerous and Anti-Social Behaviors, Perceptions, and Attitudes by Gender and Grade

Dangerous and anti-social behaviors were examined in terms of students reporting at least one instance of the behavior. In almost all cases, males were more likely to perform a dangerous or anti-social behavior, and were particularly more likely to be suspended (9.6% versus 3.9%), carry a handgun (9.7% versus 2.0%), sell drugs (5.2% versus 2.5%), or attack someone (11.7% versus 6.1%). They were only slightly more likely to binge drink and drink and drive. Females, however, were more likely than males to ride with a drunk driver (42.8% versus 36.5%). This was the most common dangerous or anti-social behavior across gender and grade. Alcohol related issues in general became more prominent with increasing grade. The most common behaviors, binge drinking, driving drunk, and riding with a drunk driver all became increasingly more likely as students increased in grade. Selling drugs, being arrested, and being drunk or high at school also became more likely with increasing grade, but were comparatively much more rare than the other issues.

Student attitudes and perceptions of violence issues also display some linear trends. For example, the older a student is, the more likely he or she is to report greater ease in obtaining a handgun (from 12.8% in grade 6 to 28.2% in grade 12). The likelihood of pushing someone back who pushed them also grows with increasing grade (from 5.4% in grade 6 to 9.6% in grade 12), as does the opinion that it is not wrong to pick a fight (from 2.5% in grade 6 5.5% in grade 8, 7.0% in grade 10, and 5.2% in grade 12). Relative to older students, younger students have more faith in the police department's ability to catch a kid carrying a gun, but also feel less safe in their neighborhoods. When examined in terms of gender, males hold attitudes and perceptions that are more favorable toward violence. Males find obtaining a handgun to be twice as easy as do females (27.2% versus 15.3%), and are several times more likely to push someone back who pushed them (14.4% versus 3.1%). Males are also twice as likely as females to feel it is okay to pick a fight or attack someone. They are more likely to have belonged to a gang and are slightly less likely to feel safe in their neighborhoods. Finally, males are also more likely to feel it is okay to take a handgun to school, but both genders agreed with this attitude at a rate of less than 1.0%.

Gambling and Problematic Gambling

Among females, the majority (63.5%) report having never gambled, and over 1/3 (35.9%) of males report having never gambled. Among the students who reported gambling, most reported the age at which they began gambling as 10 or younger.

Males are more than twice as likely as females to have gambled for money in the past year and the past 30-days. They are almost 3 times more likely to have thought about or planned to gamble (25.3% versus 8.6%) and to have exceeded their budget when gambling (8.7% versus 2.4%). Although infrequently reported by both genders, males are more likely to report gambling having led to lies to their families. Lifetime gambling for money and 30-day gambling for money both increase with increasing grade. Planning to gamble and overspending on gambling also increase in likelihood with increasing grade. The frequency of gambling leading to lies, however, decreases with increasing grade.

Severe problematic gambling was examined by adding the total number of "yes" responses participants made to the items assessing thinking about gambling, overspending on gambling, and lies due to gambling. A "yes" response to two or more items was not common, but 3 times more likely for males than for females. "Yes" responses to two items increased slightly with increasing grade (from 3.5% in grade 6 to 4.1% in grade 12), but "yes" responses to three items remained stable at approximately 1.0% of the entire surveyed population.

Introduction

The Nebraska Risk and Protective Factor Student Survey (NRPFSS) was administered in the Fall of 2003 to 25,941 Nebraska students in grades 6, 8, 10, and 12. The survey was designed to assess adolescent substance use, anti-social behavior, and the risk and protective factors that predict adolescent problem behaviors. The Nebraska survey is adapted from a national, scientifically validated survey and contains information on the risk and protective factors that are 1) locally actionable, 2) can not be obtained through any other source, and 3) are more highly correlated with substance abuse. One of the goals of the survey was to provide schools and communities with local level data to assist in planning effective prevention services. However, when planning prevention services, providers are urged to collect and use multiple data sources--archival The and social indicators, assessment of existing resources, key informant Survey interviews, as well as data from this survey. was sponsored

The NRPFSS was sponsored by Nebraska Partners in Prevention (NePiP), and was administered by the Nebraska Health and Human Service System's Office of Mental Health Substance Abuse and Addiction Services and the Nebraska Department of Education, with assistance from the NePiP Data Monitoring Work Group, the State Survey Design Work Group, the Pacific Institute for Research and Evaluation, the Southwest Prevention Center of the University of Oklahoma; and Bach Harrison, L.L.C.

The NRPFSS was designed to measure the prevalence & incidence rates of substance abuse among Nebraska youth, & provide community-level profiles of the factors that have been shown to place youth at risk for substance abuse, delinquency, school drop-out, and other problem behaviors. In assessing potential problem behaviors, the survey asked students about recent and lifetime use of alcohol, tobacco and other drugs (ATODs); gambling behavior; and antisocial behaviors such as violence toward others, theft, and delinquency. The survey also asked students about their sources of alcohol and cigarettes and where they typically used alcohol and cigarettes. The survey also included an

assessment of those protective factors that exert a positive influence or buffer against the negative influence of risk, and reduce the likelihood that students will engage in problem behaviors.

Overview of the Report

This report is divided into three sections. The first section, **Survey Methods**, briefly describes how the survey was conducted, who participated, and procedures that were used to ensure that valid information was collected.

in Prevention and administered by the Nebraska
Department of Health and Human
Servies and the
Nebraska Department
of Education.

The second section, Risk and Protective Factors for Substance Abuse and Problem Behaviors, provides a description of the Risk and Protective Factor Model of substance abuse prevention, including the four domains of risk and protection (community, family, school, and peer/individual), and risk and protective factor results for each of the four domains.

Results are presented for each grade and, in some cases, by gender. A description of the scale scores that are used to quantify levels of risk and protection and determine the percentage of youth at risk for problem behaviors are also included.

The third section, **Survey Results**, describes ATOD use, anti-social behavior, and other substance abuse issues measured by the NRPFSS. The survey presents results on the current use (use in the 30 days prior to the survey) and lifetime use of eight different substances, as well as "Any drug," which is defined as using one or more of the eight drugs measured by the survey (with the exceptions of alcohol

and tobacco). These results are also compared to the results of a national survey, Monitoring The Future (MTF). This section also includes an assessment of how substances were obtained and where they were commonly used. Additional analyses include explanation of student attitudes about the perceived harmfulness and availability of drugs, and student behaviors and attitudes regarding handguns, violence and gambling.

Section 1: Survey Methods

Survey Methods

The NRPFSS was designed to serve as a local data collection tool that could help communities analyze existing rates of youth substance abuse and underlying causal factors. While not all of the communities in Nebraska participated in the initial administration of the 2003 survey, those that did now have access to a rich source of information about the use of ATODs, antisocial behavior, and the risk and protective factor profiles for their communities. The remainder of this section will discuss the survey questionnaire, how it was administered, completion rates, the demographics of participants, the validity of the results, and the ability to generalize the results to other populations.

Survey Questionnaire

tective factors, the survey also The NRPFSS was developed by the Nebraska State assesses the Survey Design Work Group, which was composed of State current prevalence of ATOD use. Agency staff, school administrators and the senior scientists from Pacific Institute for Research and Evaluation. They began with a national risk and protective factor survey questionnaire and adapted it for Nebraska. The national survey was one that was developed through the combined efforts of six states (Kansas, Maine, Oregon, South Carolina, Utah, and Washington) and the Social Development Research Group at the University of Washington. The collaborative survey development process was a project called the Six-State Consortium which was funded by the Center for Substance Abuse Prevention (CSAP) and the Substance Abuse and Mental Health Services Administration (SAMSHA). The goal of the Consortium was to develop a survey that provided scientifically sound information about ATOD use, antisocial behavior, and the levels of risk and protection in a community.

The NRPFSS was created by reducing the number of scales to questions of the

Six-State Consortium Risk and Protective Factor Survey to focus on collecting information on those risk and protective factors that are 1) locally actionable, 2) cannot be obtained through any other source, and 3) are more highly correlated with substance abuse. In addition, the Nebraska State Survey Design Work Group included validated scales on gambling and source and place of use for alcohol and tobacco. The reader may refer to Appendix A for a copy of the Nebraska questionnaire.

Risk and protective factors are characteristics of a community that are reported by the youth who complete the survey. Besides measuring risk and protective factors, the survey also assesses the current prevalence of ATOD use.

The substances measured by the Nebraska survey include: 1) alcohol, 2) cigarettes, 3) smokeless tobacco, 4) marijuana, 5) inhalants,

6) hallucinogens, 7) cocaine, and 8) methamphetamines. The questions that ask about substance use are similar to those used in the national survey, Monitoring the Future (MTF), in order to allow comparisons between the two surveys.

There are a total of 9 risk factors and 6 protective factors measured by the survey. However, some of the risk factors are sufficiently broad as to require more than one scale for adequate measurement. As a result, there are 12 separate risk factor scales and 6 protective factor scales.

Appendix C provides a complete list of the risk and protective factors and the corresponding risk and protective factor scales in the survey.

Before the percentage of youth at risk on a given scale could be calculated, a scale value or cut-point needed to be determined that would separate the at-risk group from the not-at-risk group. Because the Six-State Consortium Risk and Protective Factor Survey has been given to over 200,000 youth nationwide, it was possible to select two groups of youth, one that was more at risk for problem behaviors and another group that was less at risk. A cut-point score was then determined for each risk and protective factor scale that best divided the youth

Besides

measuring risk and pro-

from the two groups into their appropriate group, more at-risk or less at-risk. The criteria for selecting the more at-risk and the less at-risk groups included ATOD use (the more at-risk group had more regular use, the less at-risk group had no drug use and use of alcohol or tobacco on only a few occasions) and antisocial behavior (the more at-risk group had two or more serious delinquent acts in the past year, the less at-risk group had no serious delinquent acts).

The cut-points that were determined by analyzing the results of the more atrisk and less at-risk groups will remain constant and will be used to produce the profiles for future surveys. Since the cut-points for each scale will remain fixed, the percentage of youth above the cut-point on a scale (at-risk) will provide a method for evaluating the progress of prevention programs over time. For example, if the percentage of youth at risk for poor family management prior to implementing a community-wide family/parenting program was 50% and then decreased to 45% one year after the program was implemented, the program would be viewed as helping to reduce problems with poor family management.

There are approximately four survey items that measure each risk factor. The overall survey has 94 questions, however, many of the questions have multiple components so students actually responded to 177 total items. The questions were printed in a test booklet that was machine scoreable (The reader may refer to Appendix A for a copy of the 2003 Nebraska NRPFSS). Students from all grades were able to complete the questionnaire in one class period. A complete item dictionary that lists the risk and protective factor scales and the items they contain, as well as the outcome variables, can be seen in Appendix E.

Administration

The NRPFSS was administered to both public and private schools across the state of Nebraska in October 2003. All schools with students in grades 6, 8, 10 and 12 were invited to take part in the survey. Participation at the school and personal level was completely voluntary, as both schools and students could decline participation. Although participation was voluntary, the importance of statewide participation in order to allow for accurate representation of all areas was stressed. Benefits of participation were presented to school authorities.

Objectives included improved prevention planning and strategy selection based on objective need, and helping schools establish quantitative goals.

Before survey administration began, the actual NRPFSS questionnaire was made available for review by school authorities, as was a "fact sheet" explaining the goals, background, and need for the survey. After reviewing the survey and fact sheet, school authorities made the decision of whether to participate. School officials also had the opportunity to aggregate survey data as best fit their data collection needs. Some chose to aggregate data by school building, others by school district. In some communities, private and public school districts aggregated their data together. In other cases, multiple school districts aggregated their data to create county and multi-county level data reports.

Once participating schools were identified, local planning for survey administration began. Each school was asked to assign a contact person who would receive training to support survey administration. In addition, each school, and contact person within a school, was asked to work with a contractor at the University of Oklahoma who would be responsible for providing teachers in participating schools with materials and instructions.

The survey used a passive consent format whereby parents were notified of the survey and provided an opportunity to decline their student's participation.

Once actual survey administration began, teachers administered the 30-minute long survey during regular class periods. Within any one school, surveys were administered during a specific class period. Teachers provided instructions and answered questions, but the survey was self-administered and was completely paper and pencil-based.

Instructions to the students clearly stated that the survey was completely anonymous. Students were informed that the survey did not ask for their name or any other identifying information, and they were asked not to provide such information. Once students had completed the survey, all survey materials were gathered and placed in a sealed, pre-posted envelope. All surveys were then mailed to Bach Harrison, L.L.C. The Utah-based program evaluation firm scanned all surveys, analyzed all data, and generated reports for the state, regional and local level. The information found in this report is an explanation of statewide data related to the NRPFSS.

that the survey did not

ask for their name or any

other identifying information, and they were asked not

to provide such

information.

Survey Participants

Not all schools or students participated in the survey. Students and their parents were given the option not to participate, or to actively withhold consent for student participation. Other students were absent when the survey was administered. There were a total of 25,941 students in 65 counties who completed the 2003 Nebraska Risk and Protective Factor Survey. All together, 146 public and private school districts participated in the 2003 survey in the state of Nebraska.

It should be noted that not all of the surveys that were completed contained valid information. Some surveys were eliminated because students were deemed not truthful in their responses, or did not complete some of the most pertinent demographic questions (see **Validity of the Data** section for the validity criteria).

The characteristics of the sample of Nebraska youth who took the 2003 NRPFS survey are presented in Table 3. According to the Nebraska Department of Education, there were approximately 87,568 students The in Nebraska grades 6, 8, 10, and 12 in 2003. Of these, 25,941 Nebraska completed all required parts of the survey and were also deemed sample assessed in honest. Thus, the Nebraska sample assessed in this survey this survey represented approximately 30% of the represented approximately 30% of the eligible Nebraska eligible Nebraska students. The survey population itself was comprised of students. 55.1% males and 44.9% females. White students were the largest ethnicity represented in the sample at 91.7%, followed by "Other" at 4.7% and Native Americans at 2.9%. All other ethnicities represented less than 2% of the sample (African Americans and Asians were each 1.0% of the sample). This demographic breakdown is similar to the demographics of the Nebraska school system (available at http://reportcard.nde.state.ne.us/ Page/DemoEthnicity.asp?Level=st). According to the Nebraska Department of Education website, 80.6% of the K - 12 2003 Nebraska student population was White, while 1.6% were Native American and 7.0% were African American. The similarity in survey respondents increases the ability to apply the results from the NRPFSS survey to youth across the state.

An analysis of student living context indicated that the majority (73.5%) of the surveyed students lived in a city. Next were those who reported living on a

farm (13.9%), followed by those reporting living in the country (11.52%) and reservation (1.1%).

Validity of the Data

The information presented in this report is based entirely on the truthfulness, recall, and comprehension of the youth who participated in the survey. Many studies have shown that most adolescents are truthful in their responses to the questions on similar surveys. For example, ATOD trends for repeated national and state surveys are very similar. Also, the changes reported by youth parallel the changes during the same period in adolescent admissions to treatment for substance abuse. Finally, the relationships between different kinds of behaviors and the problems adolescents report is very consistent over a wide range of studies. This study was carefully designed to ensure honest responses from participants.

The confidentiality of the survey was stressed through the instructions and administration procedures. Participants were assured that the survey was voluntary, anonymous, and confidential. They were told that no one would see their answers and that there was no way that a survey could be traced back to an individual student. Because the survey was anonymous, most of the reasons to exaggerate or deny behaviors were eliminated. However, several checks were built into the analysis to minimize the impact of students who were not truthful in their responses. Students whose surveys were deemed not truthful were eliminated.

Before data cleaning, there were a total of 27,634 survey questionnaires completed. However, not all of the questionnaires were deemed to contain valid information. Of these surveys, 830 (3.0%) were eliminated because respondents were determined to be dishonest. These surveys were eliminated because of four predetermined dishonesty indicators: 1) the students indicated that they were "Not honest at all" in completing the survey (287 surveys); 2) the students indicated that they had used the non-existent drug, Derbisol (589 surveys); 3) the students reported an impossibly high level of multiple drug use (213 surveys); and 4) the students reported an age that was inconsistent with their grade (105 surveys).

The total number of students dishonest on indicators 1 to 4 does not add to 830 because some respondents were dishonest on more than one honesty indicator.

There were 897 (3.2%) surveys where students did not answer enough of the validity questions to determine whether or not they were honest in their responses. These surveys were not included in the final analyses. Because all of the analyses require a knowledge of the student's grade, 1231 (4.4%) additional surveys were eliminated because they did not complete the grade question. After applying all of the validity criteria, a total of 1693 (6.1%) questionnaires were eliminated from most analyses. This is less than the sum of those eliminated according to the individual criteria cited above because many of those eliminated met more than one criteria for elimination.

Other measures to reduce response bias included carefully pre-testing the questionnaire to ensure that students understood the meaning of each question, using a well developed and tested administration protocol, and reading the

same instructions to all students who participated in the survey.

Checks
were built
into the analysis to
minimize the impact of
students who were not truthful
in their responses. Students whose
surveys were deemed
not truthful were
eliminated.

Year of Survey				20	03			
	Gra	de 6	Grade 8		Grad	e 10	Grade 12	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total Students	6082	100.0	7185	100.0	6646	100.0	6028	100.0
Living Context								
Farm	776	12.9	957	13.4	936	14.1	927	13.9
Country	724	12.0	789	11.1	742	11.2	718	11.5
City	4464	74.0	5311	74.4	4873	73.6	4310	73.5
Reservation	65	1.1	79	1.1	74	1.2	56	1.1
Gender	-							
Male	3012	56.7	3589	56.4	3299	54.6	3039	55.1
Female	2297	43.3	2770	43.6	2741	45.4	2474	44.9
Ethnicity								
White	4895	80.5	6069	84.5	5843	87.9	5526	91.7
Native American	373	6.1	337	4.7	203	3.1	174	2.9
Alaskan Native	16	0.3	26	0.4	22	0.3	51	0.8
African American	68	1.6	137	1.9	120	1.8	115	1.9
Asian	61	1.0	92	1.3	73	1.1	112	1.9
Other	635	10.4	594	8.3	460	6.9	283	4.7
Pacific Islander	25	0.4	32	0.4	28	0.4	46	0.8

Section 2: Risk and Protective Factors for Sustance Use and Other Problem Behaviors

The History and Importance of Risk and Protective Factors

The Nebraska Risk and Protective Factor Survey (NRPFSS) is based upon the Risk and Protective Factor Model of Substance Abuse Prevention. Through medical research, risk factors have been found for heart disease and other heath problems. Through media campaigns to inform the general public about the risk factors for heart disease, most people are now aware that eating high fat diets, smoking, having high cholesterol, being overweight, and not exercising place them at risk for heart disease. Just as medical research discovered the risk factors for heart disease, social scientists have defined a set of risk factors that place young people at risk for the problem behaviors of substance abuse, delinquency, violence, teen pregnancy, and school dropout. They have also identified a set of protective factors that help to buffer the harmful effects of risk.

Dr. J. David Hawkins, Dr. Richard F. Catalano, and their colleagues at the University of Washington have reviewed more than 30 years of existing research on substance abuse and anti-social behavior from various fields and have completed extensive work of their own to identify risk factors for youth problem behaviors. They identified risk factors in four important areas of daily life: 1) the community, 2) the family, 3) the school, and 4) within **individuals** themselves and their **peer** interactions. Many of the problem behaviors faced by youth — delinquency, substance abuse, violence, school dropout, and teen pregnancy — share many common risk factors. Initiatives designed to reduce those common risk factors will have the benefit of reducing several problem behaviors at once.

Using the risk and protective factor model, Drs. Hawkins and Catalano and their colleagues developed an approach that communities can use to reduce youth problem behavior. An overview of the risk factors and protective factors that have been shown to be related to youth problem behavior and their link to the NRPFSS are provided in Appendix B on pages 69-72.

The remainder of this section of the report is organized according to the four domains. The definition of each risk factor is presented for each domain, and then risk and protective results for Nebraska are provided by grade. Risk and protective factor charts are also provided to illustrate Nebraska risk and protection in relation to other states. The following page provides more information on how risk and protective factor scores were developed, and how to read the charts.

The Nebraska survey is adapted from a scientifically validated survey and contains information on the risk and protective factors that are 1) locally actionable, 2) cannot be obtained through any other source, and 3) are more highly correlated with substance use. Because of these modifications, not all risk and protective factors from the original survey are included in the Nebraska version. The results contain a subset of the risk and protective factors that were specifically selected to meet data research discovered collection and planning needs of Nebraska communities. In the risk factors for the discussion of the results, however, all of the risk and heart disease, social scientists protective factors from the risk and protective model of havedefined risk factors prevention are discussed to provide the reader with a complete thatplace youth at risk for problem overview of the model. Those planning prevention initiatives are encouraged to collect and analyze archival and social indicator data as well as these survey results, prior to developing a substance abuse prevention plan.

Just

as medical

behaviors.

How to Read the Risk and Protective Factor Charts in This Section

In the following sections, profile charts are used to present risk and protective factor results in the four domains. There are two components of the risk and protective factor charts that are key to understanding the information that the charts contain: 1) the **cut-points** for the risk and protective factor scales, and 2) the **dashed lines** that indicate a more "national" value.

Cut-Points

Before the percentage of youth at risk on a given scale could be calculated, a scale value or cut-point needed to be determined that would separate the at-risk group from the not-at-risk group. The revised NRPFSS instrument was designed to assess adolescent substance use, anti-social behavior and the risk and protective factors that predict these adolescent problem behaviors. Since surveys have been given to over 200,000 youth nationwide, it was possible to select two groups of youth, one that was more at risk for problem behaviors and another group that was less at risk. A cut-point score was then determined for each risk and protective factor scale that best divided the youth from the two groups into their appropriate group: more at-risk or less at-risk. The criteria for selecting the more at-risk and the less at-risk groups included academic grades (the more at-risk group received "D" and "F" grades, the less at-risk group received "A" and "B" grades), ATOD use (the more at-risk group had more regular use, the less at-risk group had no drug use and use of alcohol or tobacco on only a few occasions), and antisocial

behavior (the more at-risk group had two or more serious delinquent acts in the past year, the less at-risk group had no serious delinquent acts).

The cut-points that were determined by analyzing the results of the more atrisk and less at-risk groups will remain constant and will be used to produce the profiles for future surveys. Since the cut-points for each scale will remain fixed, the percentage of youth above the cut-point on a scale (at-risk) will provide a method for evaluating the progress of prevention initiatives over time. For example, if the percentage of youth at risk for family conflict in a community prior to implementing a community-wide family/parenting program was 60% and then decreased to 50% one year after the program was implemented, the program could be viewed as helping to reduce family conflict.

Dashed Line

Levels of risk and protection in your community also can be compared to a national sample. The dashed line on each risk and protective factor chart represents the percentage of youth at risk or with protection for the seven state sample upon which the cut-points were developed. The seven states included in the norm group were Colorado, Illinois, Kansas, Maine, Oregon, Utah, and Washington. All the states have a mix of urban and rural students.

Community Risk and Protective Factors

When looking at the Community Domain, it is important to consider more than just how members of a community interact with the youth of the community. Youth benefit from living in an area where neighbors and community members show concern for them, offer them support, and give encouragement and praise. However, youth also benefit from living in a community that functions in a socially healthy manner. What is the community like? Are drugs and guns readily available? Is there an active presence of law enforcement officers in the community? Is the community lacking in economic resources? Do community members, businesses, or police turn a blind eye toward drug use and antisocial behaviors, or condone such behaviors? Is there a sense of community disorganization or do members of the community work together toward common goals?

All of these community issues, and more, play significant roles in shaping the behaviors of the youth that live within a particular community. By understanding how youth perceive their neighborhood, Nebraska communities can get a better sense of how they might change in order to reduce the risk that youth will participate in problem behaviors.

Definitions of all Community Domain risk factors, as well as scale scores for the Community Domain factors measured by the NRPFSS are provided on the next pages. The table below shows the links between the community risk factors and the five problem behaviors. The check marks have been placed in the chart to

Table 4.						
	PROBLEM BEHAVIORS					
YOUTH AT RISK	Substance Abuse	Delinquency	Teen Pregnance	School Drop-Out	Violence	
Community						
Availability of Drugs and Firearms	√				√	
Community Laws and Norms Favorable Toward Drug Use	√					
Transitions and Mobility	√	√		√		
Low Neighborhood Attachemnt and Community Disorganization	V	V			V	
Extreme Economic and Social Deprivation	√	√	√	√	√	

indicate where at least two well-designed, published research studies have shown a link between the risk factor and the problem behavior. Factors shaded in light gray were not selected for assessment in this survey, but are presented and defined to present a complete picture of the risk and protective factor model.

Availability of Drugs (Linked to Substance Abuse and Violence)

The more available drugs are in a community, the higher the risk that young people will abuse drugs in that community. Perceived availability of drugs is also associated with risk. For example, in schools where students just *think* drugs are more available, a higher rate of drug use occurs.

Availability of Firearms (Linked to Delinquency and Violence)

Firearm availability and firearm homicide have increased together since the late 1950s. If a gun is present in the home, it is much more likely to be used against a relative or friend than an intruder or stranger. Also, when a firearm is used in a crime or assault instead of another weapon or no weapon, the outcome is much more likely to be fatal. While a few studies report no association between firearm availability and violence, many more studies show a positive relationship. Given the lethality of firearms, the increase in the likelihood of conflict escalating into homicide when guns are present, and the strong association between availability of guns and homicide rates, firearm availability is identified as a risk factor.

Community Laws and Norms Favorable Toward Drug Use, Firearms, and Crime (Linked to Substance Abuse, Delinquency, and Violence)

Community norms-the attitudes and policies a community holds about drug use and crime-are communicated in a variety of ways: through laws and written policies, through informal social practices, and through the expectations parents and other community members have of young people. When laws and community standards are favorable toward drug use or crime, or even if they are just *unclear*, youth are at higher risk.

Transitions and Mobility (Linked to Substance Abuse, Delinquency, and School Dropout)

Even normal school transitions predict increases in problem behaviors. When children move from elementary school to middle school or from middle school to high school, significant increases in the rates of drug use, school misbehavior, and delinquency result.

Communities with high rates of mobility appear to be linked to an increased risk of drug use and crime problems. The more often people in a community move, the greater the risk of both criminal behavior and drug-related problems in families. While some people find buffers against the negative effects of mobility by making connections in new communities, others have fewer resources to deal with the effects of frequent moves and are more likely to have problems.

Low Neighborhood Attachment and Community Disorganization (Linked to Substance Abuse, Delinquency, and Violence)

Higher rates of drug problems, juvenile delinquency and violence occur in communities or neighborhoods where people have little attachment to the community, where the rates of vandalism are high, and where there is low surveillance of public places. These conditions are not limited to low-income neighborhoods, they can also be found in wealthier neighborhoods. The less homogeneous a community (in terms of race, class, religion, and even the mix of industrial to residential neighborhoods) the less connected its residents may feel to the overall community, and the more difficult it may be to establish clear community goals and identity. The challenge of creating neighborhood attachment and organization can be greater in these neighborhoods.

Perhaps the most significant issue affecting community attachment is whether

residents feel they can make a difference in their own lives. If the key players in the neighborhood (e.g. merchants, teachers, police, and human services personnel) live outside the neighborhood, residents' sense of commitment will likely be less. Lower rates of voter participation and parental involvement in schools also indicate lower attachment to the community.

Extreme Economic Deprivation (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Children who live in deteriorating and crime-ridden neighborhoods characterized by extreme poverty are more likely to develop problems with delinquency, violence, teen pregnancy, and school dropout. Children who live in these areas *and* have behavior and adjustment problems early in life are also more likely to have problems with drugs later on.

Community Risk and Protective Factors

Risk Factors

Across grades and risk factors, the majority of Nebraska survey participants were not at-risk in the Community Domains that were assessed. Table 5 shows that the greatest risk factors in this domain was for Perceived Availability of Drugs among 12th graders (43.3% at risk), followed by Community Disorganization for 10th graders (41.8% at risk). Table 5 also suggests that, for the Community Domain as a whole, the number of students at risk in Nebraska increases only slightly across grades. When compared to national cut-off scores by grade, there is an occasional decline in the number of students at risk. For example, the number of students at risk for Laws and Norms Favorable Toward Drug Use is highest in 6th grade, and lowest in grades 8 and 12.

One important finding that can be extracted from Table 5 is the importance of focusing efforts on problems with Community Disorganization. For all grades, Community Disorganization is either the largest or second largest factor with at risk students. The severity of risk in other factors varies by grade. Laws and Norms Favoring Drug Use is the primary cause of concern among 6th graders, while perceived availability of handguns is the primary cause of risk among 8th graders. Among 10th and 12 graders, the availability of drugs becomes a prominent concern.

Looking at Nebraska's community risk factor scales in relation to the seven-state norm, Figure 3 illustrates that Nebraska's levels of risk are lower than other states for all grades and all factors assessed. Although increasing grade is not strongly related to risk in the Community Domain as a whole, one can see that risk from Perceived Availability of Drugs does increase with increasing grade level.

Protective Factors

For the Nebraska survey, the Opportunities for Prosocial Involvement Scale was selected for assessment (see Table 5). Results show that protection among Nebraska students was well above the seven-state norm.

When looking at the results by grade, one can see that protection declines slightly from grades 6 and 8 to grades 10 and 12 (see Figure 4). While the lowest protection levels are found in grade 10 (74.1% protected), grade 12 is nearly

identical (74.4% protected). Despite the drop in protection from grades 6 and 8 to grades 10 and 12, it is important to keep in mind the previously-discussed high levels of protection relative to the seven-state norm.

Table 5.						
Community Domain	Grade 6	Grade 8	Grade 10	Grade 12		
Percent of Students At Risk in the Following Ris	sk Factor Scal	es				
Community Disorganization	33.5	31.2	41.8	39.5		
Laws & Norms Favor Drug Use	34.1	26.2	32.3	29.0		
Perceived Availability of Drugs	24.6	26.6	38.5	43.3		
Perceived Availability of Handguns	24.4	36.3	24.1	28.2		
Opportunities for Prosocial Involvement	78.3	79.8	74.1	74.4		

Figure 3

Figure 4

Family Risk and Protective Factors

Within the Family Domain, it is important to consider more than parents' personal interaction with their children. Youth benefit from being bonded to their extended family, and from belonging to a family which offers support, encouragement, and praise. Important factors that can contribute to youth problem behaviors include whether or not the youth's parents or siblings have used substances, approve of the use of substances, or have participated in antisocial behaviors. If a youth's living situation is full of conflict (fights and arguments) and disorganization (lack of family communication or parents' not knowing the whereabouts or doings of their children), the youth is also at risk for problem behaviors.

Definitions of all Family Domain risk factors, as well as scores for the Family Domain, are provided on the following pages. The table below shows the links between the family risk factors and the five problem behaviors. The check marks have been placed in the chart to indicate where at least two well-designed, published research studies have shown a link between the risk factor and the problem behavior. Factors shaded in light gray were not selected for assessment in this survey, but are presented and defined to present a complete picture of the risk and protective factor model.

Table 6.						
	PROBLEM BEHAVIORS					
YOUTH AT RISK	Substance Abuse	Delinquency	Teen Pregnance	School Drop-Out	Violence	
Family						
Family History of the Problem Behavior	√	√	√	√		
Family Management Problems	√	√	√	√	√	
Family Conflict	√	√	√	√	√	
Favorable Parental Attitudes and Involvement In the Problem Behavior	V	V			√	

Family History of the Problem Behavior (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

If children are raised in a family with a history of addiction to alcohol or other drugs, the risk of their having alcohol and other drug problems themselves increases. If children are born or raised in a family with a history of criminal activity, their risk of juvenile delinquency increases. Similarly, children who are raised by a teenage mother are more likely to become teen parents, and children of dropouts are more likely to drop out of school themselves.

Family Management Problems (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Poor family management practices include lack of clear expectations for behavior, failure of parents to monitor their children (knowing where they are and who they are with), and excessively severe or inconsistent punishment.

Family Conflict (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Persistent, serious conflict between primary care givers or between care givers and children appears to enhance risk for children raised in these families. Conflict between family members appears to a be more important risk factor than family structure. Whether the family is headed by two biological parents, a single parent, or some other primary care giver, children raised in families high in conflict appear to be at risk for all of the problem behaviors.

Favorable Parental Attitudes and Involvement In the Behavior (Linked to Substance Abuse, Delinquency, and Violence)

Parental attitudes and behavior toward drugs, crime, and violence influence the attitudes and behavior of their children. Parental approval of young people's moderate drinking, even under parental supervision, increases the risk of the young person using marijuana. Similarly, youth whose parents excuse them for breaking the law are more likely to develop problems with juvenile delinquency. In families where parents display violent behavior toward those outside or inside the family, there is an increase in the risk that a child will also become violent. Further, in families where parents involve children in their own drug or alcohol behavior-for example, asking the child to light the parent's cigarette or to get the parent a beer-there is an increased likelihood that their children will become drug abusers in adolescence.

Family Risk and Protective Factors

Risk Factors

Across grades, a majority of Nebraska survey respondents were not at-risk in the Family Domain. Table 7 shows that the greatest number of students at risk were in the Parental Attitudes Favoring Drug Use factor among 10th graders (43.8% at risk) and 12th graders (46.6% at risk). Sixth and 8th graders were considerably less at risk relative to their older counterparts. Figure 5 displays a linear relationship between risk due to Parental Attitudes Favoring Drug Use and grade level; as grade increases, so does risk. Risk due to Poor Family Management was greatest among 10th graders, followed by 6th graders; however, as can be seen in Figure 5, risk for this factor was generally quite similar across grades.

Relative to the seven-state norm, Figure 5 illustrates that Nebraska's levels of risk were lower than the seven-state norm in most cases. However, in 10th and 12th grade, more students from Nebraska were at risk due to Parental Attitudes Favoring Drug Use than were in the seven-state norm. The fact that risk becomes greater with increasing grade suggests that intervention to reduce parental attitudes favoring drug use should take place before students reach the grades in which risk escalates (i.e., before grade 10).

Protective Factors

For the Nebraska survey, the Family Attachment and Opportunities for Prosocial Involvement Scales were selected for assessment (see Table 7). Nebraska students reported their greatest protection in the Family Attachment factor. Protection in this factor remained relatively stable across grades, and is exceptional relative to the national average, ranging from 13.2 above the national average (Grade 10) to 17.6 above the national average (Grade 8).

Protection due to Opportunities for Prosocial Involvement was also quite high in Nebraska. However, as can be seen in Figure 6, this protection shows a significant decline from grades 6 and 8 relative to grades 10 and 12. The fact that protection declines with increasing grade suggests that intervention to increase family opportunities for prosocial involvement should take place before students reach the grades in which protection declines (i.e., before grade 10).

Table 7.							
Family Domain	Grade 6	Grade 8	Grade 10	Grade 12			
Percent of Students At Risk in the Following Risk Factor Scales							
Poor Family Management	30.5	28.2	32.5	27.6			
Parent Attitudes Favor Drug Use	14.3	26.1	43.8	46.6			
Percent of Students With Protection in the Following Protective Factor Scales							
Family Attachment	72.0	73.6	69.2	71.1			
Family Opportunities for Prosocial Involvement	68.7	69.3	59.3	59.3			

Figure 5

Figure 6

School Risk and Protective Factors

In the School Domain, the early years are important in increasing or decreasing the level of risk for children. Academic failure in elementary school puts children at risk for substance use, delinquency, teen pregnancy, school drop out, and violence later in life. Further, a child with early and persistent antisocial behavior is at risk for substance use and other problems later in life.

These two factors (academic failure and early engagement in antisocial behavior) indicate that prevention initiatives should begin early in a student's schooling. Programs that can effectively target the needs of the school population will help to decrease the level of risk, thereby decreasing problem behaviors later in schooling. The Nebraska data will be important for schools, in that it will help them target the problem behaviors and student populations which are at the greatest need for services.

As with the Community and Family Domains, bonding at the school level also decreases risk and increases protection. When students have healthy relationships with their teachers, when they feel as if they are able to play an active role in their classes and in their school, and when they receive encouragement and support, they are more bonded to their school and their commitment to school is less likely to falter.

Definitions of all School Domain risk factors, as well as scores for the School Domain are provided on the next pages. The table below shows the links between the school risk factors and the five problem behaviors. The check marks have been placed in the chart to indicate where at least two well designed, published research studies have shown a link between the risk factor and the problem behavior. Factors shaded in light gray were not selected for assessment in this

Table 8.								
	PROBLEM BEHAVIORS							
YOUTH AT RISK	Substance Abuse	Delinquency	Teen Pregnance	School Drop-Out	Violence			
School								
Early and Persistent Antisocial Behavior	√	√	√	√	√			
Academic Failure in Elementary School	√	√	√	√	√			
Lack of Commitment to School	√	√	√	√				

survey, but are presented and defined to present a complete picture of the risk and protective factor model. Early initiation of antisocial behavior was measured in the Peer/Individual Domain section of the NRPFS survey.

Early and Persistent Antisocial Behavior (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Research shows that boys who are aggressive in grades K-3 are at higher risk for substance abuse and delinquency. When a boy's aggressive behavior in the early grades is combined with isolation or withdrawal, there is an even greater risk of problems in adolescence. This increased risk also applies to aggressive behavior combined with hyperactivity or attention deficit disorder.

This risk factor also includes persistent antisocial behavior in early adolescence, like misbehaving in school, skipping school, and getting into fights with other children. Young people, both girls and boys, who engage in these behaviors during early adolescence are at increased risk for drug abuse, delinquency, teen pregnancy, school dropout, and violence.

Academic Failure in Elementary School (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Beginning in the late elementary grades, academic failure increases the risk of drug abuse, delinquency, violence, teen pregnancy, and school dropout. Students fail for many reasons. It appears that *the experience of failure*, not necessarily the student's ability, increases the risk of problem behaviors.

Lack of Commitment to School (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Lack of commitment to school means the young person has ceased to see the role of student as a viable one. Young people who have lost this commitment to school are at higher risk for all five problem behaviors.

Risk Factors

For the Nebraska survey, one risk factor scale was assessed within the School Domain -- Low Commitment to School. The percentage of Nebraska students at risk can be seen in Table 9. The percentage of students at risk is fairly consistent across grades, but peaks slightly in 10th grade before declining again in 12th.

As seen in Figure 7, Nebraska students were slightly above (slightly more at risk relative to) the seven-state norm across all grades. The amount of risk above the seven-state norm varied from .5% above for 6th graders to 11.3% above for 12th graders. It should be noted that Low Commitment to School, while in the School Domain, can be impacted by a number of conditions outside of the School Domain. Family attitudes, economic deprivation, lack of future occupational opportunities, school consolidation, student mobility, and lack of resources to pursue post-secondary educational opportunities are just a few of these conditions.

Protective Factors

For the Nebraska survey, the Opportunities for Prosocial Involvement Scale was selected for assessment (see Table 9). The number of protected students in the Opportunities for Prosocial Involvement factor of this domain was higher than the seven state norm across all grades. Protection in this factor was exceptional relative to the national average, and ranged from 15.9% above the national average (Grade 6) to 25.7 above the national average (Grade 8). In general, results suggest a high degree of protection for this factor of the School Domain.

Table 9.										
School Domain	Grade 6	Grade 8	Grade 10	Grade 12						
Percent of Students At Risk in the Following Risk Factor Scales										
Low Commitment to School	44.5	47.2	55.3	47.5						
Percent of Students With Protection in the Following Protective Factor Scales										
Opportunities for Prosocial Involvement	71.9	81.7	75.8	75.6						

School Risk and Protective Factors

Figure 7

Figure 8

Peer/Individual Risk and Protective Factors

The final domain of a student's life -- Peer/Individual -- consists of much more than mere peer pressure. While students are at risk for problem behaviors when they have friends who are engaging in unfavorable behaviors, or their friends have favorable attitudes toward the behaviors (i.e. it is seen as "cool"), the Peer/Individual Domain also consists of several factors which spring from the individual. For example, students who are depressed, rebellious, or who feel alienation are more likely to use drugs and engage in antisocial behavior. Other constitutional factors also play a part in whether or not a student is at risk for ATOD use or antisocial behaviors.

Definitions of all Peer/Individual Domain risk and protective factors-as well as a description of individual characteristics, bonding, healthy beliefs and clear standards-are presented in this section. Scores for the scales in this domain are also provided in this section in the form of tables and charts. The table below shows the links between the Peer/Individual risk factors and the five problem behaviors. The check marks have been placed in the chart to indicate where at least two well-designed, published research studies have shown a link between the risk factor and the problem behavior. Factors shaded in light gray were not selected for assessment in this survey, but are presented and defined to present a complete picture of the risk and protective factor model.

Table 10.									
	PROBLEM BEHAVIORS								
YOUTH AT RISK	Substance Abuse	Delinquency	Teen Pregnance	School Drop-Out	Violence				
Peer/Individual									
Alienation and Rebelliousness	√	√		√					
Friends Who Engage in a Problem Behavior	√	√	√	√	√				
Favorable Attitudes Toward the Problem Behavior	√	√	√	√					
Early Initiation of the Problem Behavior	√	√	√	√	√				
Depressive Symptoms	√	√							
Intention to Use ATODs	√								

Alienation, Rebelliousness, and Lack of Bonding to Society (Linked to Substance Abuse, Delinquency, and School Dropout)

Young people who feel they are not part of society, are not bound by rules, don't believe in trying to be successful or responsible, or who take an active rebellious stance toward society are at higher risk of drug abuse, delinquency, and school dropout.

Friends Who Engage in the Problem Behavior (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

Youth who associate with peers who engage in problem behaviors are much more likely to engage in the same problem behaviors. This is one of the most consistent predictors of youth problem behaviors that the research has identified. Even when young people come from families with good management skills and do not experience other risk factors, just hanging out with those who engage in problem behaviors greatly increases their risks. However, young people who experience a low number of risk factors are also less likely to associate with those who are involved in problem behaviors.

Favorable Attitudes Toward the Problem Behavior (Linked to Substance Abuse, Delinquency, Teen Pregnancy, and School Dropout)

During the elementary school years, children usually express anti-drug, anticrime, pro-social attitudes. They have difficulty imagining why people use drugs, commit crimes, and drop out of school. In middle school, as others they know participate in such activities, their attitudes often shift toward greater acceptance of these behaviors. This places them at higher risk.

Early Initiation of the Problem Behavior (Linked to Substance Abuse, Delinquency, Teen Pregnancy, School Dropout, and Violence)

The earlier young people begin using drugs, committing crimes, engaging in violent activity, becoming sexually active, and dropping out of school, the greater the likelihood that they will have problems with these behaviors later on. For example, research shows that young people who initiate drug use before age fifteen are at twice the risk of having drug problems as those who wait until after age nineteen.

Depressive Symptoms (Linked to Substance Abuse and Delinquency)

Young people who are depressed are overrepresented in the criminal justice system and are more likely to use drugs. Survey research and other studies have shown a link between depression and other youth problem behaviors. Because they are depressed, these individuals have difficulty in identifying and engaging in prosocial activities. They consequently do not gain recognition for demonstrating positive behaviors or develop attachments to their schools or communities.

Intention to Use ATODs (Linked to Substance Abuse)

Many prevention initiatives focus on reducing the intention of participants to use ATODs later in life. Reduction of intention to use ATODs often follows successful prevention interventions.

Gang Involvement (Linked to Substance Abuse, Delinquency, School Dropout, and Violence)

Youth who belong to gangs are more at risk for antisocial behavior and drug use. The risk factors associated with gang involvement are well known, and gang membership has been linked to violence, shootings, destruction of public property,

and involvement in other illegal behaviors including distribution of drugs.

Constitutional Factors (Linked to Substance Abuse, Delinquency, and Violence)

Constitutional factors are factors that may have a biological or physiological basis. These factors are often seen in young people with behaviors such as sensation-seeking, low harm-avoidance, and lack of impulse control. These factors appear to increase the risk of young people abusing drugs, engaging in delinquent behavior, and/or committing violent acts.

Some young people who are exposed to multiple risk factors do not become substance abusers, juvenile delinquents, teen parents, or school dropouts. Balancing the risk factors are protective factors, those aspects of people's lives that counter risk factors or provide buffers against them. They protect by either reducing the impact of the risks or by changing the way a person responds to the risks. A key strategy to counter risk factors is to enhance protective factors that promote positive behavior, health, well-being, and personal success. Research indicates that protective factors fall into three basic categories: Individual Characteristics, Bonding, and Healthy Beliefs and Clear Standards.

Individual Characteristics

Research has identified four individual characteristics as protective factors. These attributes are considered to be inherent in the youth and are difficult, if not impossible, to change. They consist of: a resilient temperament, a positive social orientation and intelligence. Note: students with higher intelligence are less likely to become delinquent or drop out of school, but intelligence is not a protective factor for substance abuse.

Bonding

Research indicates that one of the most effective ways to reduce children's risk is to strengthen their bond with positive, pro-social family members, teachers, or other significant adults, and/or pro-social friends. Children who are *attached* to positive families, friends, schools, and their community, and who are *committed* to achieving the goals valued by these groups, are less likely to develop problems in adolescence. Children who are bonded to others who hold healthy beliefs are less likely to do things that threaten that bond, such as use drugs, commit crimes, or drop out of school. For example, if children are attached to their parents and want to please them, they will be less likely to risk breaking this connection by doing things of which their parents strongly disapprove. Studies of successful children who live in high risk neighborhoods or situations indicate that strong bonds with a care giver can keep children from getting into trouble. Positive bonding makes up for many disadvantages caused by risk factors or environmental characteristics.

Healthy Beliefs and Clear Standards

Bonding is only part of the protective equation. Research indicates that another group of protective factors falls into the category of healthy beliefs and clear standards. The people with whom children are bonded need to have *clear*, *positive standards for behavior*. The content of these standards is what protects young people. For example, being opposed to youth alcohol and drug use is a standard that has been shown to protect young people from the damaging effects of substance abuse risk factors. Children whose parents have high expectations for their school success and achievement are less likely to drop out of school. Clear standards against criminal activity and early, unprotected sexual activity have a similar protective effect.

The negative effects of risk factors can be reduced when schools, families, and/or peer groups teach young people healthy beliefs and set clear standards for their behavior. Examples of healthy beliefs include believing it is best for children to be drug and crime free and to do well in school. Examples of clear standards include establishing clear no drug and alcohol use family rules, establishing the expectation that a youngster does well in school, and having consistent family rules against problem behaviors.

Peer/Individual Risk and Protective Factors

Risk Factors

In contrast to some of the other domains and factors discussed previously, for most risk factors in the Peer/Individual Domain, the number of Nebraska students at risk frequently increased with increasing grade level (see Table 11). For example, in the Perceived Risk of Drug Use risk factor, 24.8% of 6th graders, 28.0% of 8th graders, 31.9% of 10th graders, and 38.5% of 12th graders were at risk. A similar, linear trend was found for Early Initiation of Anti-Social Behavior. It is interesting to note that, where this linear trend did not occur, 6th graders were the deviating group. Sixth graders were more at risk than 8th graders on 3 of the 6 factors. Only one factor, Gang Involvement, declined slightly over increased grade level. Even though the linear trend can be seen in Figure 9, one should not conclude that progression across grades causes an increase in risk. Because the data are cross-sectional (and not longitudinal), it can only be stated that there is a relationship between grade and increased risk, not change in grade and increased risk.

In comparison to the seven-state norm, the number of Nebraska students at risk is below the norm. The only factor that is higher than the seven state norm is Attitudes Favorable to Anti-Social Behavior among 10th graders (45.3% at risk) and 12th graders (45.2% at risk). All other scales, across all grades, are at least 4% below the national average.

Protective Factors

For the Nebraska survey, the Social Skills and Belief in a Moral Order Scales were selected for assessment (see Table 11). For both factors assessed, Nebraska was above the seven-state norm for all grades except 12th, and this exception occurred only in the case of protection due to a Belief in the Moral Order (see Figure 10). Fewer Nebraska 12th grade students indicated protection due to a Belief in Moral Order than did students in the seven-state sample. In the Nebraska sample, protection due to a Belief in the Moral Order declined slightly over increasing grade level, but is fairly stable until 12th grade, where it drops to 47.5% with protection.

Interestingly, the greatest departure from the seven-state norm was found in social skills. Sixth and 8th grade Nebraska students were respectively 24.3% and 19.6% above the national average in protection due to social skills. Although higher than the national average in all cases, Nebraska students tended to regress to the norm with increased grade level (although grade 10 was lowest).

Though not a perfect linear trend, there is a negative relationship between grade and level of protection. It appears that, in general, levels of protection decline with increases in grade level. Again, however, these data are cross-sectional and therefore they cannot be used to make a case for the argument that change in grade level leads to lower levels of protection.

Table 11.										
Peer/Individual	Grade 6	Grade 8	Grade 10	Grade 12						
Percent of Students At Risk in the Following Risk Factor Scales										
Early Initiation of Antisocial Behavior	15.3	22.7	25.9	27.0						
Early Initiation fo Drug Use	28.9	23.1	30.9	36.8						
Attitudes Favorable to Antisocial Behavior	38.4	30.0	45.3	45.2						
Attitudes Favorable to Drug Use	21.8	20.0	34.2	39.1						
Perceived Risk of Drug Use	24.8	28.0	31.9	38.5						
Gang Involvement	8.6	8.9	8.2	6.2						
Percent of Students With Protection in the Follo	wing Protecti	ve Factor Scal	les							
Social Skills	80.3	75.6	60.7	66.6						
Belief in Moral Order	68.3	69.8	66.1	47.5						

Figure 9

Figure 10

Section 3: Survey Results

Age of Initiation: ATOD Use

Age of Initiation: ATOD Use

Nebraska students were asked at what age, if ever, they first used ATODs. In calculating the average age of initiation, only those students who indicated they had used the substances were included in the calculations of age of first use.

The results in Table 12 and Figure 11 show that students begin using cigarettes before using any other substance. Of the students who had used cigarettes, the average age of first use was 12.5 years. First sip or more of alcohol quickly follows first cigarette use. The first sip of alcohol occurs, on average, at 12.8 years, and the first regular use of alcohol at 14.6 years. The results also show that students begin trying marijuana earlier than they begin regular drinking. Of the students who had used marijuana, the average age of first use was 13.9 years — less than a year before students indicated that they had begun drinking regularly and less than one year after their first sip of alcohol.

Appendix E provides an explanation of the factors that best predict substance use among Nebraska youth. That section is not included in the main body of this document because of its statistically complex nature. Interested readers are encouraged to review Appendix E.

Table 12.

Age of Initiation

Drug Used

Average Age of First Use (Of Students Who Indicated That They Had Used)

First Cigarette Use

First Alcohol Sip or More

First Marijuana Use

First Regular Alcohol Use

Average Age of First Substance Use (for students who idicated they had used) First Cigarette Use First Alcohol Sip or More First Marijuana Use First Regular Alcohol Use 11.0 11.5 12.0 12.5 13.0 13.5 14 0 14.5 15.0 Student Age (Years)

Figure 11

Lifetime ATOD Use, By Grade

Nebraska Lifetime Usage

Lifetime use is a good measure of youth experimentation with alcohol, tobacco, and other drugs. If a student indicates he or she has used a substance at least once in his or her lifetime, the response is included in this section. As can be seen in Table 13 and Figure 12, the most common substances used are alcohol (51.4% of Nebraska survey participants have used at least once), cigarettes (34.3% have used), marijuana (17.5% have used), smokeless tobacco (15.6% have used) and inhalants (11.6% have used). Use of hallucinogens, cocaine, and methamphetamines were all less than 3.0% (across grades).

Typically, reported rates of lifetime use or experimentation with substances increases with each increase in grade level. As Figure 12 illustrates, for Nebraska youth this holds true for every substance except inhalants. Current 6th and 8th grade students reported higher rates of lifetime use than did 10th and 12th grade students. Although subsequent years of data will be required to document an actual trend in increased inhalant use among Nebraska youth, this data provides early indication that Nebraska youth may be following a national trend of increased use of—and experimentation with—inhalants.

Table 13. Percentage of Nebraska Respondents Who Used ATODs During Their Lifetime by Grade

Question	Grade 6	Grade 8		Grade	10	Grade	Total Nebraska	
	Nebraska	Nebraska	MTF	Nebraska	MTF	Nebraska	MTF	Sample
Alcohol	20.7	41.7	47.0	64.8	66.9	78.2	78.4	51.4
Cigarettes	11.7	25.6	31.4	43.1	47.4	57.4	57.2	34.3
Smokeless Tobacco	4.7	9.3	11.2	19.3	16.9	30.1	18.3	15.6
Marijuana	2.4	8.5	19.2	24.8	38.7	36.0	47.8	17.5
Inhalants	10.1	13.5	15.2	11.9	13.5	10.3	11.7	11.6
Hallucinogens	0.4	1.3	4.1	2.9	7.8	4.7	12.0	2.2
Cocaine	0.3	1.0	3.6	3.6	6.1	5.0	7.8	2.7
Methamphetamines	0.5	1.5		3.6		5.5		2.4
Any Drug	13.6	21.3	24.5	34.5	44.6	42.9	53.0	28.0

Figure 12

Nebraska Results Compared to National Results

Nebraska results can be compared to the National Monitoring the Future (MTF) survey results for grades 8, 10, and 12. These data are presented in Table 13 and Figures 13 through 15. Relative to national trends from MTF, Nebraska data shows that fewer Nebraska survey participants report lifetime experience with most substances than in the national sample (across grades). The only exceptions where Nebraska students used more of any substance were with 10th and 12th graders smokeless tobacco use (19.3% for Nebraska 10th graders compared to 16,9% for MTF; 30.1% for Nebraska 12th graders compared to 18.3% for MTF) and 12th grade cigarette use (57.4% for Nebraska compared to 57.2% for MTF). Use of all other substances was lower in Nebraska than in the national MTF data.

Figure 13

Figure 15

Figure 14

30-Day ATOD Use, By Grade

Nebraska 30-Day Usage

Among students who indicated they used ATODs in the past 30 days, substance use patterns matched trends in lifetime use patterns. As seen in Table 14, Nebraska students were most likely to report past 30-day use of alcohol (27.4%), followed by cigarettes (14.1%), marijuana (7.9%), smokeless tobacco (6.4%) and inhalants (4.0%). Thirty day use of hallucinogens, cocaine, and methamphetamines were all less than 1.0%.

An increase in substance use by grade is again observed for all substances except inhalants. Thirty day use of inhalants declines steadily from 8th grade (5.7%) to 12th grade (2.2%). Frequency of alcohol and cigarette use increases dramatically with increasing grade. Increases in the 30 day use of smokeless tobacco, any drug, and marijuana are steady but less dramatic. Increases in the use of other substances across grades are present, but small.

Table 14. Percentage of Nebraska Respondents Who Used ATODs During The Past Month by Grade Grade 12 Total Grade 6 Grade 8 Grade 10 Question Nebraska Nebraska Nebraska MTF Nebraska MTF Sample Nebraska MTF 27.4 6.5 18.1 19.6 36.2 35.4 48.9 48.6 Alcohol 17.7 26.7 14.1 Cigarettes 2.6 7.7 10.7 19.3 28.0 6.4 1.3 3.2 3.3 8.2 6.1 13.4 6.5 Smokeless Tobacco 7.9 0.9 4.0 17.8 21.5 Marijuana 8.3 11.9 15.6 4.0 4.4 5.7 3.8 2.4 2.2 1.5 Inhalants 3.6 0.8 Hallucinogens 0.3 0.6 1.2 1.0 1.6 1.3 2.3 0.8 0.2 0.4 1.1 1.2 1.6 1.7 2.3 Cocaine 0.8 0.2 0.7 1.0 Methamphetamines 1.3 13.6 6.3 10.4 10.4 17.6 20.8 20.4 20.4 Any Drug

Figure 16

Nebraska Results Compared to National Results

Table 14 and Figures 17 through 19 show the percentage of Nebraska survey participants and youth from the MTF sample who used ATODs in the 30 days prior to completing the survey. When examining the Figures on the next page, note that the maximum scale value has been changed to 60%.

The 30 day use data show an interesting interaction between grade and survey population in Nebraska as compared to MTF. In younger grades, students in Nebraska use less of all substances than the national sample. However, as grade level increases, students in Nebraska begin to use more of all substances except marijuana. Marijuana use in Nebraska is consistently lower than the national average. In lower grades, living in Nebraska is an indicator of less use, while, in higher grades, living in Nebraska is an indicator of greater use. For less commonly used drugs/drug categories such as hallucinogens, cocaine, or any drug, Nebraska is at or below the MTF sample in all grades.

Figure 17

Figure 19

Figure 18

Lifetime ATOD Use, By Gender

Lifetime Use by Gender

Figure 20 on the next page shows the percentage of lifetime ATOD use for males and for females. Lifetime use is a measure of the experience that young people have had with various substances. While being female is generally considered a protective factor for substance use, it can be seen that males and females are very similar in their use of most substances and generally have substance use rates that are within one to three percent of each other. The data also indicate that females are beginning to use some substances more than males in certain grades. As seen in Table 15 and Figure 20, females have slightly higher lifetime use rates of cigarettes and methamphetamines, and show similar (but lower) use levels for all other drugs except smokeless tobacco. Nebraska males are more than twice as likely to have tried smokeless tobacco as are females. Males are more likely to have tried alcohol, marijuana and inhalants, and are also slightly more likely to have tried hallucinogens (2.6% to 1.9% respectively). Males and females are relatively equal in lifetime cocaine use.

When examining substance use by grade (see Table 15), an interaction becomes clear between gender and grade for the most common substances (alcohol, cigarettes, and marijuana). For all three substances, males start out using well before females, but females quickly gain on or pass their male counterparts. By 12th grade, females use at a rate similar to or beyond males. This same interaction is found for methamphetamine lifetime use: females use less frequently in grade 6, but pass males in use beginning in grade 8.

For use of smokeless tobacco, males begin using earlier than females, and their use grows rapidly across grade (from 6.8% in 6th grade to 44.6% in 12th grade). Females also show an increase in smokeless tobacco use across grades, but their change is less dramatic (from 2.7% in 6th grade to 14.9% in 12th grade). For inhalant use, both males and females increase their use from 6th to 8th grade, but decrease use from 8th to 10th and again from 10th to 12th. Because "lifetime use" counts any person reporting a single use of a substance, it is interesting that more 6th and 8th graders report lifetime use of inhalants than 10th or 12th graders. (Because 10th and 12th grade students have passed 6th and 8th grade, their use from 6th or 8th grade would be reported in lifetime use for grades 10 and 12; even

though they have had more years to use, 10th and 12th graders' lifetime use is lower). As noted previously, this may suggest that inhalant use is becoming more popular among younger students than it was in recent years.

Use of hallucinogens, cocaine, and any drug show a linear trend. Both males and females increase lifetime use across grades, but males remain slightly higher in use across the changing grades (statistically, this is known as a "main effect" for gender).

Figure 20

Lifetime ATOD Use By Gender

Table 15. Percentage of Males and Females	Who Used AT	ODs During Th	neir Lifetime b	y Grade							
Drug Used	Grade 6		Gra	Grade 8		Grade 10		Grade 12		Total Nebraska Sample	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
Alcohol	25.1	16.3	43.0	40.4	64.8	65.0	77.9	78.8	52.6	50.8	
Cigarettes	12.6	10.9	25.2	25.2	42.3	43.9	57.9	57.6	34.3	34.8	
Smokeless Tobacco	6.8	2.7	13.3	5.1	29.0	9.7	44.6	14.9	23.2	8.2	
Marijuana	3.3	1.6	9.5	6.8	25.8	23.1	37.7	34.7	18.8	16.7	
Inhalants	12.1	8.2	13.8	12.2	12.4	11.9	12.0	8.8	12.6	10.4	
Hallucinogens	0.6	0.3	1.4	1.0	3.3	2.4	5.3	3.9	2.6	1.9	
Cocaine	0.7	0.2	1.3	1.6	3.7	3.3	5.7	5.1	2.8	2.6	
Methamphetamines	0.4	0.1	0.9	1.0	3.2	4.0	4.5	5.6	2.2	2.7	
Any Drug	16.5	10.9	22.4	19.3	36.2	33.1	45.3	41.7	30.2	26.8	

30-Day ATOD Use, By Gender

30-Day Use by Gender

Table 16 on the following page shows the percentage of ATOD use in the past 30 days by males and females in grades 6 through 12. Total rates of 30 day use are very similar except in use of cigarettes and smokeless tobacco. Thirty-day cigarette use rates for all females were 2.0% higher than for all males (15.3% compared to 13.3%). Conversely, the 30-day use rate of smokeless tobacco was significantly higher for males (10.4% compared to 2.4% for females). Males were slightly more likely than females to use marijuana, inhalants, and any drug. Males were slightly more likely to use hallucinogens and cocaine. As with lifetime use, females revealed slightly higher total 30-day use rates for methamphetamines.

When examining substance use by grade (see Table 16), the interaction found in lifetime use again becomes clear for alcohol and cigarettes, but not marijuana. For alcohol and cigarettes, males start out using the substances more frequently than females, but females quickly gain on or pass their male counterparts by later grades. By 12th grade, females report use at a 30-day rate similar to (in the case of alcohol) or beyond males (in the case of cigarettes). This same interaction is found for methamphetamine 30-day use: females use less frequently in grade 6, draw even in grade 8, and pass males in use by grade 10. Female and male use of marijuana and any drug increases with an increase in grade. Though males tend to use inhalants at a higher rate than females, 30-day use for both males and females declines in 10th and 12th grade relative to 6th and 8th.

Findings for cocaine and hallucinogens are slightly less consistent. For example, males in 6th grade report use of hallucinogens twice as often as females in a 30-day period, and male use increases for every grade that follows. Female use, however, peaks in 10th grade. For cocaine, males begin more frequent use at a younger age, but are then passed by females in grade 10. By grade 12, however, males are again more likely to use cocaine in a 30-day period.

Figure 21

Table 16. Percentage of Males and Females	Who Used AT(DDs During Th	ne Past Month	by Grade						
Drug Used	Gra	de 6	Gra	de 8	Grade 10		Grade 12		Total Nebraska Sample	
·	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Alcohol	8.5	4.9	18.1	17.8	35.6	37.0	49.5	49.3	27.7	27.7
Cigarettes	2.8	2.3	6.4	8.5	17.4	20.6	27.1	29.1	13.3	15.3
Smokeless Tobacco	1.7	0.8	4.3	2.1	13.4	3.0	22.8	3.8	10.4	2.4
Marijuana	1.2	0.5	4.1	3.3	12.5	10.8	16.1	14.9	8.4	75.0
Inhalants	5.3	3.5	5.6	5.2	3.6	3.5	3.0	1.7	4.4	3.5
Hallucinogens	0.4	0.2	0.6	0.6	1.2	0.8	1.9	0.6	1.0	0.6
Cocaine	0.4	0.1	0.7	0.7	1.0	1.1	1.3	0.9	0.8	0.7
Methamphetamines	0.3	0.0	0.4	0.4	0.9	1.6	1.5	1.7	0.8	0.9
Any Drug	7.7	5.1	10.4	10.0	18.3	16.9	21.4	19.7	14.4	13.1

Multiple Drug Use

Multiple Drug Use

The percentage of youth who use various substances in combination with other substances is shown by grade in Table 17 and by gender in Table 18. The data for grade and multiple use are also displayed graphically on the next page in Figure 22. For these data, the term "Any substance" is defined as using one or more of all the substances measured by the survey except alcohol and tobacco. Finally, the numbers in the total column differ for Table 17 and 18 because some students did not list their gender on the survey; hence, their responses could not be used in the calculations for the gender table.

Across grades, alcohol and tobacco use was most common followed by alcohol and any other substance. Alcohol and marijuana use was third, followed by marijuana and tobacco, and finally by alcohol, tobacco and marijuana. As seen in Figure 22, use of all combinations of substances increases with increasing grade. However, the largest jump in multiple use occurs between grade 8 and grade 10. This jump in use is particularly clear for alcohol and tobacco use, but occurs in all combinations. This larger increase is likely the result of students transitioning from elementary or middle school to high school. These findings indicate that efforts to prevent substance use should start well before students transition to high school.

An examination of multiple drug use by gender indicates males use more of all combinations of substances except alcohol, tobacco, and marijuana, which are used at an equal rate by males and females. In all cases, however, males are only slightly more likely to use the multiple substance combinations.

Table 17. Percentage of Students Using Multiple Substances in the Past 30 Days by Grade											
Substance	Grade 6	Grade 8	Grade 10	Grade 12	Total						
Alcohol and Tobacco	1.5	5.9	16.8	27.2	12.6						
Marijuana and Tobacco	0.4	2.6	8.1	11.2	5.5						
Alcohol and Marijuana	0.4	3.0	9.7	13.4	6.5						
Alcohol, Tobacco and Marijuana	0.2	2.1	7.0	10.1	4.8						
Alcohol and Any Other Substance	1.7	5.5	12.5	15.9	8.7						

Table 18. Percentage of Students Using Multiple Substances in the Past 30 Days by Gender									
Substance	Male	Male Female							
Alcohol and Tobacco	13.3	12.1	12.8						
Marijuana and Tobacco	5.7	5.4	5.6						
Alcohol and Marijuana	6.7	6.5	6.6						
Alcohol, Tobacco and Marijuana	4.8	4.8	4.8						
Alcohol and Any Other Substance	8.9	8.7	8.8						

Figure 22

Perceived Harmfulness and Availability of ATODs

Perceived Harmfulness

When students perceive a substance as harmful, they are less likely to use it. The NRPFSS asked students, "How much do you think people risk harming themselves (physically or in other ways) if they:" smoked cigarettes heavily, tried marijuana, smoked marijuana regularly, or drank alcohol regularly. Response categories were "No Risk," "Slight Risk," "Moderate Risk," or "Great Risk." Results for perceived harmfulness in Table 19 and Figure 23 (on the next page) display the percentage of students who indicated that using certain substances places people at "Great Risk" for health and other problems.

For all items except methamphetamines, Nebraska responses can be compared to the national MTF data. MTF data did not measure perceived risk of methamphetamine use. For Nebraska survey respondents, heavy smoking was perceived as placing people at great risk by over 70% of 6th and 8th graders, and these figures decline only slightly in 10th and 12th grade. Interestingly, while the perceived harm of heavy cigarette smoking declines across grades in the Nebraska sample, perceived harm increases across grade in the MTF sample. By grade 12, perceived risk of harm from smoking is significantly lower than the national average. This discrepancy from the national sample suggests smoking may be a particularly important area for Nebraska prevention efforts.

In both the national sample and the Nebraska sample, the perceived harmfulness of trying marijuana drops rapidly as grade increases (from 48.0% in grade 6 to 16.1% in grade 12). In fact, by grade 12, students in both the Nebraska and MTF samples perceive trying marijuana once or twice as holding the least risk of harm relative to all other substances. This same pattern is observed in perceptions of harm due to regular marijuana use. Even though most students in the Nebraska and MTF samples perceive regular marijuana use as potentially harmful (all values are above 50% perceiving great risk), the perception of harm declines rapidly with increasing grade (from 82.3% in the Nebraska sample, grade 6, to 58.9% in the Nebraska sample, grade 12).

Perceived harm from drinking daily declines with each increase in grade for the Nebraska sample. In contrast, in the MTF sample, perceived harm rises from 8th to 10th grade, and declines again in 12th.

It is important to note that the Nebraska sample, relative to the national sample, perceived greater harm in use of every substance except in the case of perceived harm of cigarette use by 12th graders. With that exception, the Nebraska sample compares favorably to the national sample.

Table 19. Percentage of Nebraska Respondents a	Table 19. Percentage of Nebraska Respondents and MTF Respondents Indicating the Following Drugs Place People at "Great Risk"											
Items	Grade 6	Grade 8		Grade 10		Grade 12		Total Nebraska				
	Nebraska	Nebraska	MTF	Nebraska	MTF	Nebraska	MTF	Sample				
Smoke One or More Packs Of Cigarettes Per Day	70.2	71.0	57.5	68.9	64.3	66.8	74.2	69.3				
Try Marijuana Once or Twice	48.0	42.7	28.2	30.2	19.9	22.6	16.1	36.0				
Smoking Marijuana Regularly	82.3	81.7	71.7	66.1	60.8	58.9	53.0	72.5				
One or Two Drinks Daily	45.5	40.2	29.6	32.7	31.0	30.0	21.0	37.1				
Using Methamphetamines	83.6	89.6		91.0		92.5		89.3				
The symbol is used to indicate an area where MTF data is no	t available.											

Figure 23

Perceived Availability

Availability of ATODs has been linked to substance abuse and violence. The NRPFS survey questionnaire included a question that asked: "how easy would it be to get some..." cigarettes, alcoholic beverages, marijuana, or other drugs (cocaine, LSD, or amphetamines). The response choices were: "Very Hard," "Sort of Hard," "Sort of Easy," and "Very Easy." Table 20 contains the percentage of youth who reported that it was "Sort of Easy" or "Very Easy" to get the substances.

It is important to note that all substances are perceived as increasingly easier to obtain as grade increases. This is true in both the Nebraska and national sample. Perceived availability of cigarettes and alcohol more than doubles from 6th to 8th and quadruples between 6th and 12th grade. Marijuana is perceived as more than 7 times more easily obtained in 12th grade than in 6th grade, and more than twice as easy to obtain in 8th compared to 6th. By 12th grade, alcohol, cigarettes, and marijuana are perceived as easily obtained by over 60% of the surveyed students. Finally, perceived availability of cocaine and other drugs also grows quickly across increasing grade level. Cocaine and other drugs are perceived as almost five times easier to obtain in 12th grade than in 6th, and nearly twice as easy in 8th relative to 6th.

However, the results reveal that Nebraska survey participants perceive all substances as being more difficult to obtain than the national average. In all categories and all grades, there is a 6.0% to 31.3% difference in perceived availability between Nebraska results and national results. This difference is also illustrated in Figure 25, which displays perceived availability of substances by students in grades 8, 10, and 12 in the Nebraska and national surveys.

Table 20. Percentage of Nebraska Respondents and MTF Respondents Indicating the Following Drugs Are "Easy" or "Very Easy" to Obtain											
Responses	Grade 6	rade 6 Grade 8		Grade 10		Grade 12		Total Nebraska			
	Nebraska	Nebraska	MTF	Nebraska	MTF	Nebraska	MTF	Sample			
Ease of Obtaining Alcohol	18.4	40.1	64.3	69.0	83.3	80.8		53.3			
Ease of Obtaining Cigarettes	172.0	36.6	67.9	68.4	84.8	88.7	94.7	53.8			
Ease of Obtaining Marijuana	8.3	21.8	46.6	51.6	75.9	64.5	87.2	42.9			
Ease of Obtaining Cocaine and Other Drugs	5.6	10.3		20.7		26.1		16.0			
The symbol is used to indicate an area where MTF data is not availab	le.										

Figure 24

Perception of Peer Use Compared to Actual Personal Use

Perception of Peer Use Compared to Actual Personal Use

The questions assessing perceptions of peer use asked students: "How many people your age do you think..." smoke cigarettes, drink alcohol, smoke marijuana, or use methamphetamines. Response options for the items were: "None of them," "Less than half of them," "About half of them," "More than half of them," "All or almost all." Table 21 and Figures 25 and 26 show personal use (number of occasions used) in relation to the perception that either more than half of peers use or almost all of them use.

The significance of this data is perhaps most clearly seen in Figures 25 & 26 which clearly indicate that the more students perceive others as using, the more likely they are to report use themselves. In all cases, these trends are almost perfectly linear. For example, among students who have never used alcohol, only 21.6 percent believe most students their age use. Among students who used alcohol once or twice, the number who think most of the students their age use jumps to 38.2 percent. Among students who have used alcohol more than 10 times, 78.7% believe most of the people their age use. These same trends are observed for marijuana, methamphetamine, and cigarette use.

There are a few logical interpretations of these correlational data. The first interpretation suggests that perceptions of peer approval might be related to heavier personal use; that is, perhaps students use more when they believe others their age use. Alternatively, perhaps students who use more rationalize their use by suggesting that most people their age use. Because these data are correlational (and not causal), however, another interpretation is equally viable. It is also possible that students who use more are surrounded by friends who use more; hence, perceptions of peer use might be quite accurate if they are using the people around them as the comparison standard. No matter what the nature of the relationship, there is nevertheless a clear association between perceived peer use and one's own personal use.

Table 21. Percentage of Students Indicating I	Half or More o	f Their Peers	Use a Substan	се	
		Dr	ug		
Personal Lifetime Use Response Options	Alcohol	Marijuana	Methampheta mines	Personal Lifetime Use Repsonse Options	Cigarettes
0 Occasions	21.6	7.7	3.0	Never	11.6
1-2 Occasions	38.2	23.3	3.9	Once or Twice	23.5
3-5 Occasions	51.9	28.9	10.4	Once in a While but not regularly	37.3
6-9 Occasions	62.0	37.9	13.2	Regularly in the past	39
10 or more Occasions	78.7	47.9	16.0	Regularly now	57.4

Figure 25

Figure 26

Substance Use in Relation to Perceived Parental Acceptability

Lifetime Use

When parents have favorable attitudes toward drug use, they influence the attitudes and behavior of their children. For example, parental approval of young people's moderate drinking, even under parental supervision, increases the risk of the young person using marijuana. Further, in families where parents involve children in their own drug or alcohol behavior (e.g., asking the child to light the parent's cigarette or to get the parent a beer) research shows there is an increased likelihood that their children will become drug abusers in adolescence.

Table 22 and Figure 37 show lifetime substance use rates (i.e., student has used) as a function of perceived parental acceptability of the substance. Typically, even the slightest perception of parental approval leads to an increased use of the substance. This is exactly the pattern seen among Nebraska students.

Table 22. Lifetime Substance Use as a Function of Perceived Parental Acceptance						
	Perceived Level of Parental Acceptance					
Substance	Very Wrong	Wrong	A Little Wrong	Not at all Wrong		
Cigarettes	24.3	65.0	82.8	72.0		
Marijuana	13.2	63.0	76.0	58.1		
Alcohol	36.1	80.8	90.4	86.9		

Across all substances, use rates more than double, (and, in the case or marijuana use, quadruple) if students perceive their parent's view of the substance as even mildly accepting. In the case of marijuana, for example, student use rises from 13.2% when parents are perceived as viewing marijuana use as "Very Wrong" to over 60% when student perceptions are that their parents feel marijuana use is only "Wrong." The same patterns are evident for cigarette and alcohol use as well.

Figure 27

30-Day Use

The same pattern observed with lifetime use is even more apparent in 30-day use. As seen in Table 23 and Figure 28, even the slightest perception of parental acceptance increases student use dramatically. In the case of cigarettes, where students perceived the parental view of use as only "Wrong" as opposed to "Very Wrong," 30-day use rates increased from 6.9% to 93.1%. That is, less than 7% of students who reported that their parents perceived smoking as "Very Wrong" also reported smoking within the last 30 days, while students who reported a lesser degree of parental disapproval ("Wrong" versus "Very Wrong") reported smoking at rates more than 13 times higher. While this category of perceived parental views correlated with the highest rates of students reporting smoking in the past 30 days, it is important to note that, for both lifetime and 30-day use, the

number of students reporting their parents feel use is "Not Wrong at All" is quite small. Accordingly, some caution needs to be used when interpreting the accuracy of the values for this response category and when comparing these values to other categories.

Altogether, results of student use as a function of perceived parental acceptance serve to highlight the importance of parents having strong and clear standards and rules when it comes to ATOD use.

Table 23. 30-Day Substance Use as a Function of Perceived Parental Acceptance						
Substance	Perceived Level of Parental Acceptance					
	Very Wrong	Wrong	A Little Wrong	Not Wrong at All		
Cigarettes	6.9	93.1	70.6	46.1		
Marijuana	4.9	36.5	49.4	42.9		
Alcohol	14.8	45.9	63.3	67.5		

Figure 28

Perceived Parental Acceptance of ATODs by Student's Actual 30 Day Use

Lifetime and 30 Day Substance Use as a Function of Reported School Importance

Lifetime Use

As seen in Table 24 and Figure 29, the more important students believe school is, the less likely they are to use cigarettes, marijuana, or alcohol. In fact, students who perceive school as "very important" are half as likely to use drugs as students who see school as "slightly important" or "not important at all."

30-Day Use

As seen in Table 25 and Figure 30, the same pattern seen in lifetime use is also seen in 30-day use. Specifically, the more important students feel school is, the less likely they are to use. These data underscore the need to establish the importance of school with youth.

Table 24. Lifetime Substance Use as a Function of Reported School Importance						
	Reported School Importance					
Substance	Very Important	Quite Important	Fairly Important	Slightly Important	Not at all Important	
Cigarettes	23.8	32.4	39.9	50.3	55.7	
Marijuana	9.3	15.2	22.2	30.3	38.4	
Alcohol	36.1	51.1	61.7	68.9	70.2	

Table 25. 30-Day Substance Use as a Function of Reported School Importance						
	Reported School Importance					
Substance	Very Important	Quite Important	Fairly Important	Slightly Important	Not at all Important	
Cigarettes	7.8	12.9	17.2	23.9	32.8	
Marijuana	3.5	6.9	9.9	14.1	25.1	
Alcohol	15.9	25.7	33.8	42.9	51.2	

Reported Importance of School by Personal 30 Day Use

Figure 29

Figure 30

Slightly Important Not at All Important Not at All Important Not at All Important Slightly Important Not at All Important

Has Used Alcohol

Has Used Cigarettes

Sources and Places of Alcohol and Cigarette Use

Sources and Places of Alcohol Use

Table 26 and Figures 31 and 32 explain data related to the reported sources and places of last alcohol use by those Nebraska students who reported use. Figure 31 shows the last sources of alcohol cited by students who reported use, and Figure 32 shows the last places they reported using alcohol.

When examining sources and places of alcohol, it is important to note that the categories are not mutually exclusive, and students were allowed to select more than one option. For example, students who obtained alcohol from a brother or sister might have been at home drinking without parental permission. Similarly, students who report getting alcohol from someone over 21 might also have gotten the alcohol from a stranger. Accordingly, total percentages will not sum to 100% within grade, as selection of multiple options is evident.

Across all grades, the largest source of alcohol among Nebraska students is from someone over 21. This source becomes increasingly more used as students progress from grade 6 to grade 12. Obtaining alcohol from someone under 21 also becomes increasingly likely with increases in grade from 6 to 10, but drops off slightly in grade 12. Although not a large or frequent source of alcohol, the likelihood of obtaining alcohol from a stranger also increases with increase in grade level.

For younger students, the major reported sources of alcohol are parents and relatives. Parents and relatives decline as sources of alcohol with increasing grade level and drinking at home, with or without parental permission, is least reported in the 12th grade.

Obtaining alcohol with a fake ID is infrequently reported, but is the most common in grade 6, more than twice as common as any other grade. Purchasing alcohol without a fake ID is also relatively rare. In fact, this linear increase is exactly what occurs in grades 8, 10, and 12. Grade 6, however, is a problematic exception. What is not clear from these data are how frequently students try to purchase alcohol with or without a fake ID. It may be the case that younger students are more persistent in attempting to purchase alcohol, while older students are less persistent and have other sources. Finally, stealing alcohol from a store is also relatively rare, but this source of obtaining alcohol increases from grade 6 to

grade 10, but then drops off again in grade 12. The drop off by grade 12 is likely the result of 12th graders being able to obtain the alcohol themselves and more easily through other sources.

Sixth grade students who reported drinking are most likely to report drinking at home. Across all other grades, the most frequently reported place of alcohol use is at someone else's house. Students also become more likely to drink at someone else's house as they increase in grade, and less likely to drink at their own houses. Because drinking at home becomes less popular and drinking at someone else's house becomes more popular with increasing grade, it may be the case that a relatively small number of houses, supervised or unsupervised, are providing the places to drink for many students.

It may also be the case that, as students increase in grade level, they are provided more places to drink in general. Drinking in open areas, at sporting events, restaurants, buildings, motels and cars all become more likely with increasing grade. As the number of potential sources increase, as well as the number of places to drink, one's home may become a less attractive or less necessary option. This interpretation is further supported by data on adult presence during drinking. Sixty percent of all sixth graders that reported drinking alcohol (not just a sip or taste) also reported that one or more adults (persons 21 years of age or older) were present. The reported presence of adults during youth drinking declined in grades 8 (47%) and 10 (36%), then leveled off in grade 12 (37%). It may be that younger students are dependent on parental permission and drinking at home in order to drink at all. Interestingly enough, social acceptance of youth drinking by adults, as measured by adult presence during underage drinking, seems to be markedly higher than adult social acceptance of youth smoking, as illustrated by Table 28.

Table 26.						
Sources and Places of Alcohol Use						
	Grade 6	Grade 8	Grade 10	Grade 12		
The last time I drank alcohol I						
Bought It WITH a Fake ID	3.6	1.7	0.9	1.4		
Bought It WITHOUT a Fake ID	3.4	2.5	3.0	4.6		
Got It From Someone 21 OR OLDER	46.5	51.9	64.5	76.8		
Got It From Someone UNDER 21	17.2	32.7	41.8	38.0		
Got It From a Brother/Sister	13.0	17.9	17.2	15.6		
From Home WITH Parent's Permission	34.6	26.4	18.7	15.3		
From Home WITHOUT Parent's Permission	23.4	30.5	27.5	18.8		
Got It From Another Relative	29.3	26.3	20.2	15.7		
A Stranger Bought It For Me	4.2	5.1	11.0	14.1		
Took It From a Store	2.0	2.9	3.1	2.4		
Other	16.6	25.7	22.2	16.5		
On the last day I had alcohol, I drank at						
Home	58.6	48.7	36.9	30.6		
Someone Else' Home	40.6	58.8	72.5	78.2		
Open Area	10.4	16.5	26.1	28		
Sporting Event or Concert	2.7	5.9	7.7	9.7		
Restaurant or Bar	3.8	6	5.8	7.9		
Empty Builidng or Site	4.6	5	5.6	5.4		
Hotel/Motel	5.9	8.3	11.0	14.4		
In a Car	15.5	19.8	36.5	41.8		
One or More Adults Present	60.5	46.7	36.5	37.3		

Figure 31

Figure 32

Sources and Places of Alcohol and Cigarette Use

Sources and Places of Cigarette Use

Table 27 and Figures 33 and 34 explain data related to sources and places of cigarette use for Nebraska students reporting they had used. Figure 33 shows from where students obtained cigarettes last time they smoked, and Figure 34 shows the last place they smoked.

When examining sources and places of cigarette use, it is important to note that the categories are not mutually exclusive, and students were allowed to select more than one option. For example, students who obtained cigarettes from a brother or sister might have been at home smoking without parental permission. Similarly, students who report getting cigarettes from someone over 18 might also have gotten the cigarettes from a stranger. Accordingly, total percentages will not sum to 100% within grade, as selection of multiple options is evident.

Across all grades, the largest reported source of cigarettes among Nebraska students is from someone over 18. This source becomes increasingly more used as students progress from grade 6 to grade 10. This source drops slightly from grade 10 to 12. Obtaining cigarettes from someone under 18 also becomes increasingly likely with increases in grade from 6 to 10, but drops off slightly in grade 12. Obtaining cigarettes from a relative and from a stranger follows the same pattern. Relatives and strangers increase as sources of cigarettes until grade 10, but decline as sources in grade 12.

This consistent pattern of no longer needing others to obtain cigarettes is likely the result of the fact that many 12th graders are themselves 18 and can, therefore, buy cigarettes legally. Support for this point is found in the frequency of obtaining cigarettes without a fake ID. This category rises slightly in use from grade 6 to grade 10, but then jumps rapidly in grade 12, increasing from 8.6 percent in grade 10 to 32.2% in grade 12. Clearly, by grade 12, many students are legally purchasing cigarettes on their own.

For younger students, the major reported sources of cigarettes are from the home without parental permission and from a vending machine. These sources decline in student utilization from grade 6 to grade 12. Although an infrequent method of obtaining cigarettes, the frequency of purchasing with a fake ID rises very slightly from grade 6 to grade 12. Stealing from a store is most likely in grade

6, followed by grades 10 and 8, and finally grade 12 (in which stealing is least likely).

Brothers and sisters increase as sources of cigarettes from grade 6 to grade 8, but then decline as sources in grade 10 and again in grade 12. Obtaining cigarettes from home with parental permission is most likely in 6th grade, followed by grade 10, grade 8 and grade 12.

From grade 6 to grade 12, sporting events and concerts, restaurants and bars, motels, and cars all increase as the preferred places to smoke. The increase in car smoking is particularly pronounced, rising from 20.4% in grade 6 to 59.0% in grade 10 and 70.0% in grade 12. Smoking at someone else's home or in an open area both increase in frequency from grades 6 to 10, but decline in grade 12. Smoking at one's own home, as well as in an empty building are most frequent in grades 8 and 10, but least frequent in grades 6 and 12.

Examined in conjunction with places of alcohol use, it is clear that cars are frequently used and even preferred as places for both smoking and drinking. Moreover, smoking and drinking in a car become more frequent with increases in grade.

As noted previously, students report much lower rates of smoking in front of adults than they do for drinking in front of adults. As Figure 28 illustrates, more than four times as many sixth graders, and three times as many 8th graders, reported drinking in front of adults than reported smoking in front of adults. Tenth and 12th grade students also reported significantly lower rates of smoking in the presence of adults than they did for drinking in the presence of adults.

Table 27.						
Sources and Places of Cigarette Use						
	Grade 6	Grade 8	Grade 10	Grade 12		
The last time I smoked a cigarette I	-					
Bought It WITH a Fake ID	1.7	2.0	1.9	2.1		
Bought It WITHOUT a Fake ID	4.5	5.4	8.6	32.2		
Got It From Someone 21 OR OLDER	32.4	43.9	65.1	61.7		
Got It From Someone UNDER 21	33.8	45.3	48.1	27.6		
Got It From a Brother/Sister	13.1	15.1	13.8	11.4		
From Home WITH Parent's Permission	12.6	9.8	11.6	8.3		
From Home WITHOUT Parent's Permission	32.7	29.5	19.5	10.5		
Got It From Another Relative	12.8	13.3	14.8	9.1		
A Stranger Bought It For Me	4.7	6.3	7.9	4.7		
Took It From a Store	6.4	3.7	4.5	3.1		
Got It From a Vending Machine	24.6	22.3	14.1	12.2		
On the last day I smoked, I smoked at						
Home	36	39.6	37.4	31.6		
Someone Else' Home	45.8	52.5	53.7	48.7		
Open Area	29.1	39.2	45.7	43.1		
Sporting Event or Concert	5.6	8.1	13.3	15.4		
Restaurant or Bar	4.5	6.6	10.4	18.6		
Empty Builidng or Site	9.8	11.2	11.1	8.6		
Hotel/Motel	4.2	6.6	11.0	15.2		
In a Car	20.4	32.1	58.9	70.0		
One or More Adults Present	13.4	16.4	20.2	27.7		

Table 28.					
Alcohol and Tobacco With One or More Adults Present					
	Grade 6	Grade 8	Grade 10	Grade 12	
Cigarettes	13.4	16.4	20.2	27.7	
Alcohol	60.5	46.7	36.5	37.3	

Figure 33

Figure 34

Age of Initiation: Anti-Social Behaviors

Age of Initiation: Anti-Social Behaviors

As seen in Figure 35 and Table 28, of students who have performed anti-social behaviors, most of them began the behaviors just before they were twelve and one-half years old. Only in the case of first arrest did students begin performing the behavior after they turned 13 (at 13.5).

The order in which the anti-social behaviors were performed follows a somewhat intuitive pattern. Although separated by less than a month in all cases, students report joining a gang first. Shortly after that comes the first time carrying a handgun, and then attacking someone. Suspension occurs fourth, and first arrest occurs one year after first suspension.

Figure 35

Average Age First Performed Anti-Social Behavior
(Of Students Who Indicated That They had Performed the Behavior)

Table 29.					
Age of Initiation: Anti-Social Behavior					
Behavior	Average Age First Performed Behavior (Of Students Who Indicated That They Had Performed the Behavior)				
Belonged to Gane	12.2				
Carried Handgun	12.3				
Attacked Someone	12.4				
Suspension	12.5				
Arrest	13.5				

Dangerous and Antisocial Behavior, Perceptions and Attitudes by Gender and Grade

Dangerous and Anti-Social Behaviors by Gender

Figure 36 and Table 29 show the data for dangerous and anti-social behavior by gender. Data represent frequencies for males and females who indicated they performed the behavior on at least one occasion in the past year. As seen below, males are more likely to report all the behaviors than are females, with the exception of riding with a drunk driver. Females are 6.3% more likely to ride with a drunk driver. Males, however, are only .6% more likely to drive drunk. This discrepancy suggests females are riding with drunk drivers not represented in the sample (e.g. older drivers). For both genders, riding with a drunk driver is the most frequently reported anti-social and dangerous behavior.

In some cases however, males are only slightly more likely to report the dangerous or anti-social behaviors than are females. Males are only 1.7% more likely to binge drink and 1.6% more likely to be drunk or high at school. For most of the other categories, males are much more likely to report engaging in dangerous

Figure 36

Table 30. Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except Binge Drinking)

ltem	Male	Female	Total
How many times have you had 5 or more drinks in the past two weeks?	16.4	14.7	15.6
Past year, how often did you drink and drve?	16.8	16.2	16.5
Past year, how often did you ride with a drunk driver?	36.5	42.8	39.3
Suspended (12 months)	9.6	3.9	7.0
Carried Handgun (12 months)	9.7	2.0	6.3
Sold Drugs (12 months)	5.2	2.5	4.0
Stolen Vehicle (12 months)	3.0	1.5	2.4
Arrested (12 months)	5.2	2.8	2.1
Attack Someone (12 months)	11.7	6.1	9.2
Drunk or high at school (12 months)	9.8	8.2	9.1
Taken a handgun to school (12 months)	0.7	0.2	0.5

or anti-social behaviors. Males are more than twice as likely as females to be suspended, sell drugs, or steal a vehicle, and just less than twice as likely to attack someone or be arrested. For both genders, taking a handgun to school is the least frequently performed of the dangerous and anti-social behaviors, but males are 3.5 times more likely to take a handgun to school than are females.

Dangerous and Anti-Social Behaviors by Grade

Figure 37 and Table 30 show the same data by grade instead of gender. As seen on the next page, most dangerous and anti-social behaviors increase by grade. Specifically, frequency of binge drinking, drinking & driving, riding with a drinking driver, selling drugs, being arrested, and being drunk or high at school

increases with increasing grade. All of the most common of the problematic behaviors are alcohol-related. Across all grades and behaviors, Nebraska students are most likely to report riding with a drinking driver, followed by drinking and driving and binge drinking. The fourth most frequent behavior across grades is being drunk or high at school.

Interestingly, some of the behaviors display a curvilinear pattern, first becoming worse with increasing grade, but then declining in prevalence by grade 12. Although the curvilinear trends are frequently seen, interpretation of the meaning of the trends is ambiguous. The observed patterns may be the result of differences in the populations composing grades rather than differences due to grade level. These differences may also be due to the fact that the responses reflect behaviors reported by youth who have remained in school and who were in attendance at school on the day of the survey. Youth that have dropped out of school are not included in the survey, and so information on their behaviors is not included. Nevertheless, being suspended, attacking someone and stealing a vehicle increase

Figure 37

Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year (Except for Binge Drinking)

Table 31. Percentage of Students Indicating at Least One Instance of the Behavior in the Past Year								
ltem	6th Grade	8th Grade	10th Grade	12th Grade	Total			
How many times have you had 5 or more drinks in the past two weeks?	2.1	6.6	20.8	32.9	15.3			
Past year, how often did you drink and drve?	2.9	5.5	16.1	42.3	16.2			
Past year, how often did you ride with a drunk driver?	26.6	32.8	44.3	54.5	39.5			
Suspended (12 months)	4.4	7.5	8.4	6.2	6.7			
Carried Handgun (12 months)	5.7	6.1	5.7	5.6	5.8			
Sold Drugs (12 months)	0.5	1.9	5.3	7.6	3.8			
Stolen Vehicle (12 months)	1.0	2.2	3.3	2.4	2.3			
Arrested (12 months)	1.8	3.4	4.6	5.7	3.9			
Attack Someone (12 months)	6.9	9.2	10.6	8.3	8.8			
Drunk or high at school (12 months)	1.4	4.4	13.2	16.9	8.9			
Taken a handgun to school (12 months)	0.4	0.4	0.4	0.7	0.5			

in prevalence from grade 6 to grade 10, but decline from 10 to 12. Carrying a handgun also displays a curvilinear pattern, rising from grade 6 to 8, but dropping in grades 10 and 12. Prevalence of taking a handgun to school remains steady from grade 6 to grade 10 (at .4%), but nearly doubles in grade 12 (to .7%).

Attitudes and Perceptions of Violence by Grade

As seen in their behaviors, students' attitudes and perceptions of violence-related issues display some linear trends. Student perception of the ease of obtaining a gun increases with increasing grade (from 12.8% in grade 6 to 28.2% by grade 12). The extent to which students feel safe in their neighborhood improves with increasing grade. In grade 6, 3.5%

of students report not feeling safe in their neighborhood, but this number declines to 1.1% by grade 12.

Other attitudes and perceptions display curvilinear trends. As before, although curvilinear trends are observed, interpretation of the meaning of the trends is ambiguous. The perception that it is not wrong to take a handgun to school, not wrong to pick a fight and not wrong to attack someone increases from grade 6 to grade 10, but then declines in grade 12. The percentage of students who would push a kid back who pushed them also increases from grade 6 to grade 10, but declines in grade 12.

The number of students reporting they belonged to a gang at some point is highest in grades 6 and 8, but declines in grade 10 and again in grade 12. Because these data are cross-sectional and refer to lifetime membership (i.e., have they ever belonged), this does not imply that fewer students are joining gangs; it actually suggests that more students are joining gangs than in recent years, and they do

Figure 38

Table 32. Students Attitudes and Perceptions of Issues Surrounding Violence								
ltem	6th Grade	8th Grade	10th Grade	12th Grade	Total			
Not wrong to take a handgun to school	0.3	0.4	0.8	0.6	0.5			
Not wrong to pick a fight	2.5	5.5	7.0	5.2	5.1			
Not wrong to attack someone	1.1	1.6	3.2	2.4	2.1			
Ever belonged to a gang	2.3	2.4	1.9	1.5	2			
If a person pushes, would you push back	5.4	9.0	10.5	9.6	8.7			
Very or sort of east to get a gun	12.8	18.6	24.2	28.2	21.2			
Police wouldn't catch a kid carrying a gun	8.3	11.0	13.9	13.3	11.7			
Doesn't feel safe in neighborhood	3.5	2.5	1.9	1.1	2.2			

so at a young age. To clarify, relative to 8th grade, 12th graders have had four additional years in which to join a gang. However, a smaller percentage of 12th graders than 8th graders have ever belonged to a gang. This also indicates that fewer of the current 12th graders belonged to a gang four years prior, when they were in 8th grade, relative to 2003 8th graders. One caveat to this interpretation should be considered. It is also possible that, with time, the definition of a "gang" changes. That is, perhaps 6th and 8th graders hold a different interpretation of the term "gang," such that what they consider a gang is different from how older students interpret the term. Younger students may hold a more casual view of what defines a gang, and this, in turn, may lead to overinflation of perceived gang membership by younger students.

Finally, student perceptions of the efficacy of police in catching a kid who carried a gun are quite low. The perception of police efficacy declines with increasing grade, until it levels off and actually improves somewhat in grade 12.

Attitudes and Perceptions of Violence by Gender

In every case, males hold attitudes more favorable toward violence than do females. Although few students feel it is okay to take a handgun to school, 4.5 times as many males as females find it acceptable. Males are twice as likely to feel it is okay to pick a fight, and are almost three times more likely to feel it is okay to attack someone.

Although belonging to a gang is rare, males are almost twice as likely to have reported belonging to a gang. Males also report less faith in law enforcement's ability to catch a person carrying a gun, and report feeling less safe in their neighborhoods. The most interesting gender difference is found in student reactions to being pushed by another student. Specifically, males are over 4 times more likely to push someone back who pushes them.

Figure 39

Student Attitudes and Perceptions of Issues Surrounding Violence

Table 33. Students Attitudes and Perceptions of Issues Surrounding Violence							
ltem	Male	Female	Total				
Not wrong to take a handgun to school	0.9	0.2	0.6				
Not wrong to pick a fight	7.2	3.1	5.4				
Not wrong to attack someone	3.2	1.1	2.2				
Ever belonged to a gang	2.6	1.4	2.1				
If a person pushes, would you push back	14.4	3.1	9.4				
Very or sort of east to get a gun	27.2	15.3	21.9				
Police wouldn't catch a kid carrying a gun	13.9	9.3	11.9				
Doesn't feel safe in neighborhood	2.3	2.1	2.2				

It is perhaps not surprising, given the generally more tolerant attitudes held by males toward violence and anti-social behaviors, that males feel it is much easier to obtain a handgun that do females (27.2% versus 15.3%).

Altogether, differences in violent and anti-social behaviors, as well as differences in attitudes about violence, suggest that males and older students are the most likely to perform violent and anti-social behaviors, and are more likely to approve of such behaviors. However, it is also important to note that the incidence of violent and anti-social behaviors are somewhat rare, even among older male students. Less than 10% of 12th grade males have sold drugs or attacked someone. Less than 6% have been arrested, and less than 2.5% have stolen a vehicle. The most pressing issues seem to surround alcohol use and abuse. A large number of males and females, particularly older males and females, reported driving after drinking, riding with a drinking driver, or going to school drunk or high.

Gambling and Problematic Gambling

Gambling

Table 33 and Figure 40 display the data for age at which students reported having first gambled, by gender. As seen in Figure 40, most Nebraska female students have not gambled at any point in their lives, and approximately 1/3 of males have not. Of the students who have gambled, the most common age to begin is 10 or younger for both genders. Each successive year shows a decline in the number of students beginning to gamble at that age. Overall, this indicates that most students who gamble begin quite young.

Table 34 displays the data for the gambling items assessed in the survey by both grade and gender. Each question is also graphically displayed in the Figures that follow.

Beginning with the question asking students if they have gambled for money in the past year, one can see in Figure 41 that the frequency of gambling rises with

Figure 40

Table 34. How old were you When You First Gambled?							
Responses	Male	Female	Total				
Never Have	35.9	63.5	48.2				
10 or Younger	25.8	12.8	20				
11	10.5	6.0	8.5				
12	8.8	4.9	7.1				
13	7.5	4.6	6.2				
14	4.7	3.1	4				
15	3.5	2.3	2.9				
16	2.0	1.6	1.8				
17 or Older	1.4	1.1	1.3				

increase in grade. Most of the gambling, however, is done by males, as males are more than twice as likely as females to report having gambled in the past year. Thirty-day gambling (Figure 42) shows the same pattern; males gamble more than females, and 30-day gambling increases with increasing grade.

These data thus indicate that, although many students begin gambling at age 10 or younger, they begin gambling more frequently at later ages. Early gambling may be an introduction to gambling, but it does not seem to increase the frequency of immediate gambling.

Table 35. Gambling Items by Grade and Gender									
Responses	Grade 6	Grade 8	Grade 10	Grade 12	Male	Female			
In the Past Year, Have You Gamled for Money?	21.8	33.8	36.1	37.4	45.9	19.0			
In the Past 30 Days, Have You Gambled for Money?	8.9	14.5	17.3	19.1	22.9	7.1			
In the Past Year, Have You Thought About or Planned to Gamble?	14.2	18.1	17.0	18.8	25.3	8.6			
In the Past Year, Have You Ever Spent More than You Planned Gambling?	4.9	5.4	5.7	6.2	8.7	2.4			
In the Past Year, Has Gambling Led to Lies in Your Family?	3.1	2.8	2.3	1.4	3.2	1.5			

Figure 41

Figure 42

Problematic Gambling

Other gambling items assessed more severe issues in student gambling: preoccupation with gambling, spending more than they had meant to on gambling, and lying to their families about gambling. Figure 43 shows that 6th grade students are slightly less likely to report preoccupation with gambling, but illustrates only minor differences between 8th grade, 10th grade and 12th grade students. Again, males are more likely to report planning to gamble or thinking about gambling than are females.

As seen below in Figure 44, rates of students reporting spending more than they had planned to on gambling increases slightly with increases in grade. A bigger effect, however, is seen in the gender difference. Males are 3.5 times more likely than females to report overspending on gambling. Because overspending increases only slightly with grade, this suggests that males drive the trend.

The final gambling item assessed whether gambling had led to lies to the students' families. As seen in Figure 45, while few students reported gambling leading to lies to their families, the frequency of gambling leading to lying decreases slightly with increasing grade. Again males are more likely to report lying to their families about gambling.

Another indicator of problematic gambling is the number of gambling items to which students responded "yes." Therefore, students' responses were recoded into counts for the items assessing planning to gamble, overspending due to gambling, and lying due to gambling. Increasing incidents of a "yes" response on these items are indicative of more at-risk gambling behavior.

Figure 43

Figure 44

Table 35 and Figure 46 show the frequencies of "yes" responses to the aforementioned gambling items. As seen in Table 36 and Figure 46, reported rates of behaviors indicative of at-risk gambling behaviors range from 12.7% to 15.8% for a single "yes" response to 0.9% to 1.1% for "yes" responses to all three items. As expected given previous findings, males are three times more likely to respond yes to two or more items than are females.

reported adult rates for problem gambling, and suggest that factors other than maturation (e.g. constitutional factors) may play a significant role in onset of severe problem or pathological gambling in youth as well as adults. Additional years of data collection and analysis will be required to gain additional insight and understanding into the causes and onset of this particular addictive disorder.

Figure 45

It is important to note that rates of students reporting potential for severe gambling problems (i.e. answering positively to one or more of the three problem gambling items) are virtually the same for students in 6th grade as they are for students in 8th, 10th and 12th grades. This "flatline" pattern observed in Figure 46 is not seen in any other substance use or anti-social behavior, all of which increase with increases in grade (with the exception of the previously-noted aberration in lifetime inhalant use rates). Furthermore, student-reported rates of potential for severe problem gambling behavior mirror nationally-

Table 36. Number of Students with Severe Gambling Problems							
Number of Gambling Items to Which Students Responded "Yes"	Grade 6	Grade 8	Grade 10	Grade 12	Male	Female	
No items	82.8	79.3	80.6	79.3	71.3	89.9	
One item	12.7	15.8	14.5	15.8	21.2	8.0	
Two items	3.5	3.8	4.0	4.1	6.0	1.7	
Three items	1.0	1.1	0.9	0.9	1.5	0.4	

Figure 46

Finally, analysis of student responses illustrates that problem gambling among youth grades 6-12 is significantly correlated with all categories of substance abuse and anti-social behaviors measured in the NRPFS survey. Tables 37 and 38 demonstrate this correlation. Table 37 shows that only 24.3% of students reporting alcohol use in the past 30 days did not endorse any at-risk gambling behavior. This trend continues throughout the substance use and anti-social items, raising concern about the relationship between gambling, substance use and anti-social behaviors in Nebraska youth.

Table 37. Responses to At-Risk Gambling Behaviors							
Substance Use	No items	One item	Two Items	Three items			
Alcohol Use Past 30-Days	24.3	38.3	49.3	57.3			
Binge Alcohol Use	13.2	22.1	32.4	42.9			
Any Drug Past 30-Days	23.9	42.8	54.6	64.4			
Lifetime Any Drug	11.2	20.7	32.2	46.2			

Table 38. Responses to At-Risk Gambling Behaviors							
Anti-Social Behaviors	No items	One item	Two Items	Three items			
Suspended	5.5	10.7	18.2	24.7			
Arrested	3.0	6.5	11.7	17.0			
Attack Someone	6.1	17.2	31.1	36.8			
Stolen Vehicle	1.4	4.4	9.2	18.0			

List of Appendices

Appendix ANebraska Risk and Protective Factor Survey
Appendix BRisk and Protective Factors and Their Associated Scales
Appendix CNebraska Risk and Protective Factor Student Survey Results, Frequency and Percentage for Each Response Category
Appendix DItem Construct Dictionary for the 2003 Nebraska Risk and Protective Factor Student Survey
Appendix EPredictors of Cigarette, Alcohol, and Marijuana Use
Appendix FDescription of Profile Reports, Sample Profile Reports by Gender and State Total

Nebraska **Risk and Protective Factor Student Survey**

of important issues designed to obtain your opinion about a number of things concerning you, your friends, your family, your neighborhood and your community. In a sense, many of your answers will count as "votes" on a wide range Thank you for accepting the invitation to participate in this study. The questions contained in this booklet are

school. This study is completely voluntary, so you may skip any question you do not wish to answer. as possible. All of your answers will be kept strictly confidential, and will never be seen by anyone at your In order for this survey to be helpful, it is important that you answer each question as thoughtfully and honestly

important part of this survey. Be sure to read the instructions below before you begin to answer. Thank you very much for being an

INSTRUCTIONS

- This is not a test, so there are no right or wrong answers.
- Ы All of the questions should be answered by marking one of the answer spaces. If you do not find an answer of what it means, just leave it blank. that fits exactly, use the one that comes closest. If any question does not apply to you, or you are not sure
- ယ directions carefully: Your answers will be read automatically by a machine called an "Optical Mark Reader." Please follow these
- Use a No. 2 pencil.
- Make heavy black marks inside the ovals.
- Erase cleanly any answer you wish to change
- Make **no other markings** on the survey pages, since they interfere with the automatic reading.
- DO NOT write your name anywhere on this booklet

DEMOGRAPHICS AND SCHOOL CLIMATE

numbers in the spaces provided, and then darken the ovals corresponding to those letters and numbers The person administering this survey will provide letters and numbers to you. Please write the letters and

PLEASE DO NOT WRITE IN THIS AREA

ACCU-SCAN 99242PCN0803 (ReflexRead) APPERSON PRINT MANAGEMENT SERVICES

resting are most of your courses to you? teresting and stimulating	11. I have lots of chances to be part of class discussions or activities. NO! no yes YES! 12. How often do you feel that the schoolwork you are assigned is meaningful and important? Never Seldom Sometimes Often Almost Always	in sports, clubs, and other school activities outside of class. NO! no yes YES! 10. There are lots of chances for students in my school to talk with a teacher one-on-one. NO! no yes YES!	7. In my school, students have lots of chances to help decide things like class activities and rules. NO! no yes YES! 8. Teachers ask me to work on special classroom projects. NO! no yes YES! 9. There are a lot of chances for students in my school to get involved	Other (Please specify) 6. Where are you living now? On a farm or a ranch In the country, not on a farm or ranch In a city, town, or suburb On a reservation	5. What is your race? (Select one or more) Black or African American Asian American Indian Native Hawaiian or Other Pacific Islander Alaska Native	3. Are you:	1. How old are you? 10 11 12 13 14 15 16 17 18 19 or older 2. What grade are you in? 6th 8th 10th 12th
·	17. How wrong do you think it is for someone your age to: Not Wrong at All A Little Bit Wrong Wrong Very Wrong a. take a handgun to school?	g. got arrested? h. carried a handgun? i. attacked someone with the idea of seriously hurting them? j. belonged to a gang?	(for example vodka, whiskey, or gin)? d. began drinking alcoholic beverages regularly that is, at least once or twice a month? e. used "meth" (also known as 'crank', 'crystal', or 'ice')? f. got suspended from school?	a. smoked marijuana? b. smoked a cigarette, even just a puff? c. had more than a sip or two of beer, wine, or hard liquor	17 or Older 16 17 17 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	a. enjoy being in school? b. hate being in school? c. try to do your best work in school? HEALTH & SAFETY	15. Now thinking back over the past year in school, how often did you: Almost always Often Sometimes Seldom Never

N ----

IS AREA	PLEASE DO NOT WRITE IN THIS AREA
30. How many people your age do you think All or almost all of them More than half of them About half of them Less than half of them None of them None of them a. Smoke cigarettes? b. Drink alcohol? c. Smoke marijuana? d. Use "meth" (also known as 'crank', 'crystal', or 'ice')?	24. You are looking at CD's in the music store with a friend. You look up and see her slip a CD under her coat. She smiles and says, "Which one do you want? Go ahead, take it while nobody's around." There is no one in sight, no employees or other customers. What would you do now? Ignore her Grab a CD and leave the store Grab a CD and leave the store Tell her to put the CD back Act like it is a joke, and ask her to put the CD back Act like it is a joke, and ask her to put the CD back You, just going to go hang out with some friends. She says, "NO, you'll just get into trouble if you go out. Stay home tonight." What would you do now? Leave the house anyway Explain what you are going to do with your friends, tell her when you will get home, and ask if you can go out Not say anything and start watching TV Get into an argument with her
a. Smoke one or more packs of cigarettes per day? b. Try marijuana once or twice? c. Smoke marijuana regularly? d. Take one or two drinks of an alcohol beverage (beer, wine, liquor) nearly every day? e. Use "meth" (also known as 'crank', 'crystal', or 'ice')?	a. been suspended from school? b. carried a handgun? c. sold illegal drugs? d. stolen or tried to steal a motor vehicle such as a car or a motorcycle? e. been arrested? f. attacked someone with the idea of seriously hurting them? g. been drunk or high at school?
and you had som at school. YES!	23. How many times in the past year (the last 12 months) have you: 40+ Times 30 to 39 Times 20 to 29 Times 6 to 9 Times 3 to 5 Times 1 to 2 Times
 27. You are at a party at someone's house, and one of your friends offers you a drink containing alcohol. What would you say or do? Drink it Tell your friend, "No thanks, I don't drink" and suggest that you and your friend go and do something else Just say, "No thanks" and walk away 	21. Have you ever belonged to a gang? NO! no yes YES! 22. If you have ever belonged to a gang, did the gang have a name? Yes No I never have belonged to a gang
26. You are visiting another part of town, and you do not know any o the people your age there. You are walking down the street, and some teenager you do not know is walking toward you. He is abo your size, and as he is about to pass you, he deliberately bumps into you and you almost lose your balance. What would you say or do? Push the person back Say "Excuse me" and keep on walking Say "Watch where you're going" and keep on walking Swear at the person and walk away	18.It is all right to beat up people if they start the fight. NO! no yes YES! 19.It is important to be honest with your parents, even if they become upset or you get punished. NO! no yes YES! 20.I think it is okay to take something without asking, if you can get away with it. NO! no yes YES!

ယ

39. Have you ever smoked cigarettes? Never Never Regularly in the past Once or twice Regularly 40. How frequently have you smoked cigarettes during the past 30 days? Not at all Less than one cigarette per day One to five cigarettes per day About one-half pack per day About one pack per day About one and one-half packs per day Two packs or more per day Two packs or more per day	38. How frequently have you used smokeless tobacco during the past 30 days? Never About once a day Once or twice More than once a day Once or twice a week	37. Have you ever used smokeless tobacco (chew, snuff, plug, dipping tobacco, or chewing tobacco)? Never Regularly in the past Conce or twice Regularly now Once in a while but not regularly	 35. In the pat year, have you ever spent more than you meant to on gambling? Yes No 36. In the past year, has your gambling ever led to lies to your family? Yes No 	 33. In the last 30 days, have you gambled for money or anything of value? Yes ○No 34. In the past year, have you often found yourself thinking about gambling or planning to gamble? ○Yes ○No 	of value on sports, a game of chance or skill, played the lottery, or bet cards or dice games)?	17 or Older 16 15 14 13 13 11 10 or Younger 11 10 or Younger Never Have 31. How old were you the first time you
in your lifetime? 0 - occasions 1 - 2 occasions 3 - 5 occasions 6 - 9 occasions 49. On how many occasions (if any crack during the past 30 days? 1 - 2 occasions 1 - 2 occasions 20 3 - 5 occasions 4 - 2 occasions 3 - 5 occasions 4 - 2 occasions 3 - 5 occasions 4 - 9 occasions	47. On how many occasions (if any) have y psychedelics during the past 30 days? O - occasions O 1 - 2 occasions O 3 - 5 occasions O 6 - 9 occasions	46. On how many occasions (if an psychedelics in your lifetime? O - occasions O 1-2 occasions O 3 - 5 occasions O 6 - 9 occasions	45. On how many occasions (if any) have marijuana during the past 30 days? O - occasions O 10 - 19 1 - 2 occasions O 20 - 39 3 - 5 occasions O 40 or m 6 - 9 occasions	44. On how many occasions (if marijuana in your lifetime? O - occasions 1 - 2 occasions 3 - 5 occasions 6 - 9 occasions	43. Think back over the linave you had five or None 1 time 2 times	liquor to drink in your 0 - occasions 1 - 2 occasions 3 - 5 occasions 6 - 9 occasions 42. On how many occasions wine, or hard liquor d 0 - occasions 1 - 2 occasions 0 - 5 occasions 6 - 9 occasions
48. On how many occasions (if any) have you used cocaine or crack in your lifetime? O - occasions O - occasions O - 20 - 39 occasions O - 9 occasions O - 9 occasions O - 9 occasions O - 9 occasions O - occasions	47. On how many occasions (if any) have you used LSD or other psychedelics during the past 30 days? O - occasions O 1 - 2 occasions O 3 - 5 occasions O 6 - 9 occasions O 6 - 9 occasions	46. On how many occasions (if any) have you used LSD or other psychedelics in your lifetime? O - occasions O 1 - 2 occasions O 20 - 39 occasions O 3 - 5 occasions O 40 or more occasions O 6 - 9 occasions	45. On how many occasions (if any) have you used marijuana during the past 30 days? O - occasions O 1 - 2 occasions O 3 - 5 occasions O 40 or more occasions O 6 - 9 occasions	### 44. On how many occasions (if any) have you used marijuana in your lifetime? O - occasions O - occasions O - 20 - 39 occasions O - 3 - 5 occasions O - 9 occasions O - 9 occasions	43. Think back over the last two weeks. How many times have you had five or more alcoholic drinks in a row? None 1 time 6 - 9 times 10 or more times	liquor to drink in your lifetime (more than just a few sips)? ① 0 - occasions

PLEASE DO NOT WRITE IN THIS AREA	drugs during the past 30 days? O - occasions O 1 - 19 occasions O 1 - 2 occasions O 20 - 39 occasions O 3 - 5 occasions O 40 or more occasions O 6 - 9 occasions	1 - 2 occasions 20 - 39 occasions 3 - 5 occasions 40 or more occasions 6 - 9 occasions 57. On how many occasions (if any) have you used other illegal	asions	55. On how many occasions (if any) have you used derbisol during the past 30 days? O - occasions O 1 - 2 occasions O 20 - 39 occasions	54. On how many occasions (if any) have you used derbisol in your lifetime? O - occasions O - 2 occasions O - 2 occasions O - 5 occasions O - 40 or more occasions O 6 - 9 occasions	53. On how many occasions (if any) have you taken "meth" (also known as 'crank', 'crystal', or 'ice') in the past 30 days? O - occasions O 1 - 2 occasions O 20 - 39 occasions O 3 - 5 occasions O 40 or more occasions	52.On how many occasions (if any) have you taken "meth" (also known as 'crank', 'crystal', or 'ice') in your lifetime? O - occasions O 1 - 2 occasions O 3 - 5 occasions O 40 or more occasions	51. On how many occasions (if any) have you sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays in order to get high during the past 30 days? O - occasions O 1 - 2 occasions O 20 - 39 occasions O 3 - 5 occasions O 40 or more occasions O 6 - 9 occasions	in order to get high in your lifetime? 0 - occasions 10 - 19 occasions 1 - 2 occasions 20 - 39 occasions 40 or more occasions
IS AREA	62. On the last day you had alcohol, were there one or more adults present? Yes No Never Used	d. at a sporting event or concerte. at a restaurant, bar or a nightclubf. at an empty building or a construction siteg. at a hotel/motelh. in a car	On the last day I had alcohol, I drank a. at my home b. at someone else's home c. at an open area like a park, beach, back road, or a street corner	61. And at the time you last drank alcohol in the past year, where were you when you drank? (Check YES or NO for each. If you did not drink alcohol in the past year, check DID NOT USE for each one).	 f. I got it from nome with my parents' permission g. I got if from home without my parents' permission h. I got it from another relative i. A stranger bought it for me j. I took it from a store or shop k. Other 	•	60.If you drank alcohol (not just a sip or a taste) in the past year, think about the last time you did so. How did you get the alcoholic beverage? (Check YES or NO for each. If you did not drink alcohol in the past year, check DID NOT USE for each one). The last time I drank alcohol	59. During the past year, how many times (if any) have you been passenger in a car or truck, or on a motorcycle, driven by someone after they had been drinking alcohol? O - occasions O 1 - 2 occasions O 20 - 39 occasions O 3 - 5 occasions O 40 or more occasions O 6 - 9 occasions	 1 - 2 occasions 20 - 39 occasions 3 - 5 occasions 6 - 9 occasions
	Õ		0 0 0 Yes	m • ::	0000 0 0		he pa	⊐. o`	

○ NO! ○ no ○ yes ○ YES!	68. If a kid smokes marijuana in your neighborhood, or the area	for you to get some? O Very hard O Sort of easy Sort of hard Very easy	Sort of hard Very easy 67 If you wanted to get some cigarettes how easy would it he	y vodka, whis	COMMUNITY-BASED PERCEPTIONS	Yes No	65. On the last day you smoked a cigarette, were there one or		at an empty building or a construction site	oncert O	0	0 0	n the last day I smoked a cigarette, I was Yes No	not smoke a cigarette in the past year, check bib NOT USE for each one).	64. And at the time you last smoked a cigarette in the past year, where were you when you smoked it? (Check YES or NO for each. If you did	0	000		permission h. I got it from another relative	0	I got it from home with my parents'	0	0 0	a. I bought it myself <u>with</u> a fake ID b. I bought it myself <u>without</u> a fake ID C O	The last time I smoked a cigarette	in the past year, check DID NOT USE for each one).	63. If you smoked a cigarette in the past year, think about the last time you did so. At that time, how did you get the cigarette?
o		lots of graffiti	yes \	77. How much does each of the following statements describe your neighborhood, or the area around where you live?	something important. NO! no yes YES!	nere are lots of adults in my neighborho	c. to smoke cigarettes?	a. to use marijuana	Very Wrong	A Little	area around where you	75. How wrong would most adults in your neighborhood, or the	around where you live, would he or she be caught by the police? NO! On Oyes YES!	74.	lid	L	vanted to get some marillana	the police?	 72.If a kid carried a handgun in your neighborhood, or the area around where you live, would he or she be caught by 	Sort of hard Very easy		71.If you wanted to get a handgun, how easy would it be for you to get one?	O NO! O no O yes O YES!	around where you live, would he or she be caught by the police?	70.If a kid drank some beer, wine, or hard liquor (for example, vodka, whiskey, or gin) in your neighborhood, or the area	Sort of hard Very easy	to get drugs

PLEASE DO NOT WRITE IN THIS AREA	83.When I am not at home, one of my parents knows where I am and whom I am with. NO! Ono Oyes YES!	82.The rules in my family are clear. NO! Ono Oyes YES!	a. crink beer, wine, or nard liquor (for example, vodka, whiskey, or gin) regularly (at least once or twice a month)? b. smoke cigarettes? c. smoke marijuana? d. use "meth"?	A Little Bit Wrong Wrong Very Wrong	81. How wrong do your parents feel it would be for you to:	In the next few questions, "family" refers to parents, brothers, sisters, other relatives, and other persons that are close to you, and who you live with at least part of the year. "Parents" refers to either your actual parents or persons who are like parents to you.	80. In my community there are many fun or interesting things to do that are safe and legal. NO! Ono Oyes YES!	79.I feel safe in my neighborhood, or the area around where I live. ─NO! ─no ─yes ─YES!	d. 4-H clubs e. Service clubs f. Other activities or clubs led or organized by adults	Sports teams Scouting Rove and cirls clubs	78. Which of the following activities for people your age are available in your community? Yes No
AREA 0000000		 I was honest once in a while I was not honest at all 	94. How honest were you in filling out this survey? O I was honest pretty much of the time	know if y	91.My parents ask if I have gotten my homework done. ○NO! ○no ○yes ○YES!	parents for help. ONO! OnO Oyes OYES! 90.My parents give me lots of chances to do fun things with them. ONO! OnO Oyes OYES!	88. My parents ask me what I think before most family decisions affecting me are made. NO! On Oyes YES! 89. If I had a personal problem, I could ask one or more of my	87. Do you share your thoughts and feelings with one or more of your parents? NO! no yes YES!	86.Do you feel very close to one or more of your parents? NO! no yes YES!	85.My family has clear rules about alcohol and drug use. ○NO! ○no ○yes ○YES!	84.My parents want me to call if I am going to be late getting home. ONO! Ono yes YES!

Appendix B: Risk and Protective Factors and Their Associated Scales

This section lists the risk and protective factors of the NRPFSS as well as the associated survey scales. Factors not assessed in the Nebraska survey are shaded in light grey. Factors without associated scales are also shaded in light grey, and "no scale" is noted next to the factor. Those evaluating prevention programs may want to investigate all scales that have been developed to measure areas of risk and protection.

Appendix B (Cont.): Risk and Protective Factors and Their Associated Scales

Community Domain Protective Factors Protective Factor **Associated Scales** Community Opportunities for Community Opportunities for Prosocial Involvement Prosocial Involvement Community Rewards for Prosocial Community Rewards for Prosocial Involvement Involvement Community Domain Risk Factors Risk Factor **Associated Scales** Low Neighborhood Attachment Low Neighborhood Attachment Community Disorganization Community Disorganization Low Neighborhood Attachment Community Disorganization Transitions & Mobility Transitions & Mobility Laws and Norms Favorable to Drug Laws and Norms Favorable to Drug Use, Firearms, and Crime Use Availability of Drugs and Firearms Perceived Availability of Drugs Perceived Availability of Handguns No Scale Media Portrayals of Violence Extreme Economic Deprivation No Scale Family Domain Protective Factors Protective Factor **Associated Scales** Family Attachment Family Attachment (Nebraska used its own items) (questions 86 and 87) Family Opportunities for Positive Family Opportunities for Positive Involvement Involvement Family Rewards for Positive Family Rewards for Positive Involvement Involvement

Family Domain Risk Factors	Risk Factor	Associated Scales
	Family Management Problems	Poor Family Management
	Family Conflict	Family Conflict
	Family Involvement in the Problem Behavior	Family History of Antisocial Behavior
	Favorable Parental Attitudes Towards The Problem Behavior	Parental Attitudes Favorable to Antisocial Behavior Parental Attitudes Favorable to Drug Use
School Domain Protective Factors	Protective Factor	Associated Scales
	School Opportunities for Prosocial Involvement	School Opportunities for Prosocial Involvement
	School Rewards for Prosocial Involvement	School Rewards for Prosocial Involvement
School Domain Risk Factors	Risk Factor	Associated Scales
	Academic Failure Beginning in Late Elementary School	Academic Failure
	Lack of Commitment to School	Low School Commitment
Individual-Peer Protective Factors	Protective Factor	Associated Scales
	Religiosity	Religiosity
	Social Skills	Social Skills
	Belief in the Moral Order	Belief in the Moral Order

		_	D' 1	_ ,
Indiv	ובוואוי	_Paar	RICK	Factors
IIIUIV	ıuuar	-1 661	INION	ı auturs

Risk Factor Associated Scales

Rebelliousness Rebelliousness

Friends Who Engage in the Problem Behavior Interaction with Antisocial Peers

Friends' Use of Drugs

Rewards for Antisocial Behavior

Gang Involvement Gang Involvement

(Included in Altered Form) (Included in Altered Form)

Favorable Attitudes Towards the Problem Attitudes Favorable Towards Antisocial

Behavior Behavior

Attitudes Favorable Towards Drug Use

Perceived Risks of Drug Use

Intention to Use

Early Initiative of the Problem Behavior Early Initiative of Drug Use

Early Initiative of Drug Use Early Initiative of Antisocial Behavior

Constitutional Factors Sensation Seeking

Depressive Symptoms

Appendix C: Nebraska Risk and Protective Factor Student Survey Results, Frequency and Percentage for Each Response Category

This section contains the number and percentage of students selecting each response category for each question on the Nebraska Risk and Protective Factor Student Survey.

9.	ò		7.		6.		'n	4.	ယ့	2.		. •	Question Number
There are lots of chances for	leachers ask me to work on special NO! classroom projects. no yes YES		In my school, students have lots of chances to help decide things like class activities and rules		Where are you living now?	Alaska Native White Other (Please specify)	more) Black or African American Asian American Indian Native Hawaiian or Other Pacific Islander	Are you Hispanic or Latino?	Are you:	What grade are you in?		How old are you?	Question
NO!	no yes YES!	YES!	NO!	In a city, town, or suburb On a reservation	On a farm or a ranch In the country, not on a	Yes Yes Yes	Yes Yes Yes	Yes (Hispanic or Latino) No (Not Hispanic or Latino)	Male Female	6th 8th 10th 12th	12 13 14 15 16 17 18 19 or older	10	Response Options
465	25/8 9328 11343 2897	2814	3313 8011	19355 285	3661 3038	143 22794 2034	512 373 1133 158	2417 23239	13195 10566	6082 7185 6646 6028	1765 4366 2358 3869 2095 3465 1758	28 3565	Count (N)
1.8	9.9 35.7 43.4 11.1	10.7	12.6 30.5	73.5 1.1	13.9 11.5	0.5 86.0 7.7	1.9 1.4 4.3 0.6	9.4 90.6	55.5 44.5	23.4 27.7 25.6 23.2	7.6 18.7 10.1 16.6 9.0 14.8 7.5 0.3	0.1 15.3	Percentage (%)

.	15. a.	14.	13.	12.	II.	10.		Question Number
hate being in school?	Now thinking back over the past year in school, how often did you: enjoy being in school?	How important do you think the things you are learning in school are going to be for your later life?	How interesting are most of your courses to you?	How often do you feel that the schoolwork you are assigned is meaningful and important?	I have lots of chances to be part of class discussions or activities.	There are lots of chances for students in my school to talk with a teacher one-on-one.	students in my school to get involved in sports, clubs, and other school activities outside of class.	Question
Never Seldom Sometimes	Never Seldom Sometimes Often Almost Always	Very important Quite important Fairly important Slightly important Not at all important	Very interesting and stimulating Quite interesting Fairly interesting Slightly Dull Very Dull	Never Seldom Sometimes Often Almost Always	NO! no yes YES!	NO! no yes YES!	no yes YES!	Response Options
2704 7505 8363	1460 3501 9131 7282 3862	8779 6536 6578 3370 708	1569 5886 11790 4673 1712	1106 3178 9494 7511 4804	576 1872 12647 11226	683 2689 12385 10564	1053 7811 17015	Count (N)
10.8 30.0 33.4	5.8 13.9 36.2 28.9 15.3	33.8 25.2 25.3 13.0 2.7	6.1 23.0 46.0 18.2 6.7	4.2 12.2 36.4 28.8 18.4	2.2 7.1 48.0 42.7	2.6 10.2 47.1 40.1	4.0 29.7 64.6	Percentage (%)

ą.		ં	p .	16. a.	c.	Question
regularly that is, at least once or twice a month?	began drinking alcoholic beverages	had more than a sip or two of beer, wine, or hard liquor (for example vodka, whiskey, or gin?)	smoked a cigarette, even just a puff?	How old were you when you first: smoked marijuana?	try to do your best work in school?	Question
	10 or younger 11 12 13 14 15 16 17 or Older Never have	Never have	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Often Almost Always Never Seldom Sometimes Often Almost Always	Response Options
213 186 337 716 1100 1617 1296 736	1542 1679 2172 2065 1904 1085 500	11421	16657 2264 1178 1208 1208 1225 1096 956 594 331	21124 297 307 431 702 862 926 610 313	4433 2014 262 919 3950 7863 12067	Count (N) Po
0.8 0.7 1.3 2.8 4.3 6.4 5.1	6.1 6.6 8.6 8.1 7.5 4.3 2.0	45.0	65.3 8.9 4.6 4.7 4.8 4.3 3.7 2.3 1.3	82.6 1.2 1.2 1.7 2.7 3.4 3.6 2.4	17.7 8.0 1.0 3.7 15.8 31.4 48.2	Percentage (%)

÷.		P.	úc		৽	Question Number
belonged to a gang?	attacked someone with the idea of seriously hurting them?	carried a handgun?	got arrested?	got suspended from school?	used "meth" (also known as 'crank,' crystal,' or 'ice')?	Question
Never have	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Never have 10 or younger 11 12 13 14 15 16 17 or Older	Response Options
23320	22409 746 414 372 435 325 276 182 102	22926 481 302 249 215 137 122 115 81	23609 182 134 162 205 167 201 202 134	21999 715 365 455 552 380 289 182 80	24344 89 41 30 63 99 135 150 95	Count (N)
95.5	88.7 3.0 1.6 1.5 1.7 1.3 1.1 0.7 0.4	93.1 2.0 1.2 1.0 0.9 0.6 0.5 0.5	94.5 0.7 0.5 0.6 0.8 0.8 0.8 0.8	87.9 2.9 1.5 1.8 2.2 1.5 1.2 0.7 0.3	97.2 0.4 0.2 0.1 0.3 0.4 0.5 0.6	Percentage (%)

h.	ά c	£.	દ	ę.	٤	ਝ	17. a.		Question Number
smoke marijuana?	smoke cigarettes?	drink beer, wine, or hard liquor (for example, vodka, whiskey, or gin) regularly (at least once or twice a month)?	stay away from school all day when Very Wrong their parents think they are at school? Wrong A Little Bit Not Wrong :	attack someone with the idea of seriously hurting them?	pick a fight with someone?	steal anything worth more than \$5.00?	How wrong do you think it is for someone your age to: take a handgun to school?		Question
Very Wrong	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	10 or younger 11 12 13 14 15 16 17 or Older	Response Options
17225	13775 4878 2886 2005	11786 5112 4312 2472	12043 7546 3284 899	16243 5291 1572 493	7633 9353 5711 1229	12666 8859 2167 402	22233 1673 359 131	276 219 152 178 103 74 43 42	Count (N) Per
74.2	58.5 20.7 12.3 8.5	49.8 21.6 18.2 10.4	50.7 31.7 13.8 3.8	68.8 22.4 6.7 2.1	31.9 39.1 23.9 5.1	52.6 36.8 9.0 1.7	91.1 6.9 1.5 0.5	1.1 0.9 0.6 0.7 0.4 0.3 0.2 0.2	Percentage (%)

a. 23.	22.	21.	20.	19.	5 .	÷.		Question Number
How many times in the past year (the last 12 months) have you: been suspended from school?	If you have ever belonged to a gang, did the gang have a name?	Have you ever belonged to a gang?	I think it is okay to take something without asking, if you can get away with it.	It is important to be honest with your parents, even if they become upset or you get punished.	It is all right to beat up people if they start the fight.	use LSD, cocaine, or another illegal Very Wrong drug? Wrong A Little Bit Not Wrong;	use "meth" (also known as 'crank,' 'crystal,' or 'ice')?	Question
Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times	Yes No I have never belonged to a gang	NO! no yes YES!	NO! no yes YES!	NO! no yes YES!	NO! no yes YES!	Wrong A Little Bit Wrong Not Wrong at All		Wrong A Little Bit Wrong Not Wrong at All
24476 1379 232 81 35	1176 714 24252	21521 3373 844 538	12631 10816 2262 575	553 1933 10727 13123	6398 8536 6886 4457	20408 1651 405 342	21934 1319 394 262	Count (N) 3036 1549 1418
93.2 5.3 0.9 0.3 0.1	4.5 2.7 92.8	81.9 12.8 3.2 2.0	48.1 41.2 8.6 2.2	2.1 7.3 40.7 49.8	24.3 32.5 26.2 17.0	89.5 7.2 1.8 1.5	91.7 5.5 1.6 1.1	Percentage (%) 13.1 6.7 6.1

ά σ	. . .	ن	ę.	٠	ੁ	Question Number
been drunk or high at school?	attacked someone with the idea of seriously hurting them?	been arrested?	stolen or tried to steal a motor vehicle such as a car or a motorcycle?	sold illegal drugs?	carried a handgun?	Question
Never 1 or 2 Times	Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 20 to 39 Times 40+ Times	Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 30 to 39 Times 40+ Times	Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 20 to 39 Times 30 to 39 Times	Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 30 to 39 Times 40+ Times	20 to 29 Times 30 to 39 Times 40+ Times Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 30 to 39 Times 40+ Times	Response Options
23829 1075	23673 1405 435 200 86 46 19	25092 778 121 42 15 9 1 57	25570 400 80 34 21 9 5	25142 379 181 85 91 60 25 167	16 5 37 24617 694 297 130 121 60 34	
91.1 4.1	91.1 5.4 1.7 0.8 0.3 0.2 0.1	96.1 3.0 0.5 0.2 0.1 0.0 0.0	97.7 1.5 0.3 0.1 0.1 0.0 0.0 0.2	96.2 1.5 0.7 0.3 0.3 0.2 0.1	0.1 0.0 0.1 94.2 2.7 1.1 0.5 0.5 0.2 0.7	Percentage (%)

26.		25.	24.	Þ.	Question Number
You are visiting another part of town, and you do not know any of the people your age there. You are		It is 8:00 on a weeknight and you are about to go over to a friend's house when your mother asks you where you are going. You say "Oh, just going to hang out with some friends. She says, "NO, you'll just get into trouble if you go out. Stay home tonight." What would you do now?	You are looking at CD's in the music store with a friend. You look up and see her slip a CD under her coat. She smiles and says, "Which one do you want? Go ahead, take it while nobody's around." There is not one in sight, no employees or other customers. What would you do now?	taken a handgun to school?	Question
Push the person back	Explain what you are going to do with your friends, tell her when you will get home, and ask if you can go out Not say anything and start watching TV Get into an argument with her	Leave the house anyway	40+ Times Ignore her Grab a CD and leave the store Tell her to put the CD back Act like it's a joke, and ask her to put the CD back	3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 30 to 39 Times 40+ Times Never 1 or 2 Times 3 to 5 Times 6 to 9 Times 10 to 19 Times 20 to 29 Times 20 to 29 Times	Response Options
2268	189/1 2789 2339	1554	44 4671 1795 11960 7763	404 220 183 100 47 303 26021 50 6 8 8	Count (N)
8.7	74.0 10.9 9.1	6.1	0.2 17.8 6.9 29.6	99.5 0.0 0.0 0.0 0.0 0.0	Percentage (%)

,	ë	29.	28.		27.			Question Number
Try marijuana once or twice?	cigarettes per day?	How much do you think people risk harming themselves (physically or in other ways) if they: Smoke one or more packs of	I think sometimes it is okay to cheat at school.		You are at a party at someone's house, and one of your friends offers you a drink containing alcohol. What would you say or do?		walking down the street, and some teenager you do not know is walking toward you. He is about your size, and as he is about to pass you, he deliberately bumps into you and you almost lose your balance. What would you say or do?	Question
No risk Slight risk Moderate risk Great risk	Slight risk Moderate risk Great risk	No risk	NO! no yes YES!	thanks. I don't drink" and suggest that you and your friend go and do something else Just say, "No thanks" and walk away Make up a good excuse, tell your friend you had something else to do, and leave	Drink it	Say "Excuse me" and keep on walking Say "Watch where you're going" and keep on walking Swear at the person and walk away	r	Response Options
3779 6105 6806 9397	1603 5570 18112	876	9606 8622 6688 1388	7794	7332	14047 6483 3281		Count (N)
14.5 23.4 26.1 36.0	6.1 21.3 69.2	3.3	36.5 32.8 25.4 5.3	30.2	28.4	53.9 24.9 12.6		Percentage (%)

31.	F	2.	Ŀ	ਲ਼	ë	30.	٩	p	ţ.	Question Number
How old were you the first time you gambled (bet money or something of value on sports, a game of chance or skill, played the lottery, or bet cards or dice games)?	'crystal,' or ice)?	Use "meth" (also known as 'crank,' None of them	Smoke marijuana?	Drink alcohol?	Smoke cigarettes?	How many people your age do you think	Use "meth" (also known as 'crank,' crystal,' or 'ice)?	Take one or two drinks of an alcohol beverage (beer, wine, liquor) nearly every day?	Smoke marijuana regularly?	Question
Never have	Less than half of them About half of them More than half of them All or almost all of them	None of them	None of them Less than half of them About half of them More than half of them All or almost all of them	None of them Less than half of them About half of them More than half of them All or almost all of them	None of them Less than half of them About half of them More than half of them All or almost all of them		,' No risk Slight risk Moderate risk Great risk	No risk Slight risk Moderate risk Great risk	No risk Slight risk Moderate risk Great risk	Response Options
11925	10493 1341 578 254	13231	7619 10881 4084 2579 826	3837 6042 5386 7494 3321	4005 9977 6991 4272 888		865 432 1511 23169	2769 5820 7670 9574	1424 1909 3759 18613	Count (N) Per
49.9	40.5 5.2 2.2 1.0	51.1	29.3 41.9 15.7 9.9 3.2	14.7 23.2 20.7 28.7 12.7	15.3 38.2 26.8 16.3 3.4		3.3 1.7 5.8 89.2	10.7 22.5 29.7 37.1	5.5 7.4 14.6 72.4	Percentage (%)

39.	38.		37.	36.	ن	i.	34.		33.	32.		Question Number
Have you ever smoked cigarettes?	How frequently have you used smokeless tobacco during the past 30 days?		Have you ever used smokeless tobacco (chew, snuff, plug, dipping tobacco, or chewing tobacco)?	In the past year, has your gambling ever led to lies to your family?	spent more than you meant to on gambling?	In the past year, have you ever	found yourself thinking about gambling or planning to gamble?	In the past year, have you often	In the past 30 days have you gambled for money or anything of value?	In the past year, have you gambled for money or anything of value?		Question
Never Once or twice Once in a while but not regularly	Once or twice Once or twice a week About once a day More than once a day	Once in a while but not regularly Regularly in the past Regularly now	Never	No	No	Yes	No	Yes	Yes	Yes	10 or younger 11 12 13 14 15 16 17 or Older	Response Options
17031 4025 2224	24434 839 267 180 372	1012 343 498	22121	620 25190	24522	1446	21697	4459	3932	8498 17714	1973 1648 1423 919 670 411 299	Count (N)
65.7 15.5 8.6	93.0 3.2 1.0 0.7 1.4	3.9 1.3 1.9	84.is	2.4 97.6	94.4	5.6	83.0	17.0	15.0 85.0	32.4 67.6	8.3 6.9 6.0 3.8 2.8 1.7	Percentage (%)

	44.		43.			42.					41.					40.		Question Number
	On how many occasions (if any) have you used marijuana in your lifetime?		Think back over the last two weeks. How many times have you had had five or more alcoholic drinks in a row?			On how many occasions (if any) have you ever had beer, wine or hard liquor during the past 30 days?				just a few sips)?	On how many occasions have you had beer, wine, or hard liquor to					How frequently have you smoked cigarettes during the past 30 days?		Question
1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions	0 Occasions	Once Twice 3-5 times 6-9 times 10 or more times	None	10-19 Occasions 20-39 Occasions 40+ Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions	0 Occasions	40+ Occasions	10-19 Occasions	3-5 Occasions		0 Occasions	packs per day Two packs or more per day	About one pack per day About one and one-half	day About one-half pack per	Less than 1 per day One to five cigarettes per	Not at all	Regularly in the past Regularly now	Response Options
1268 694 426 447	21014	1520 963 890 275 275	21695	547 202 166	3683 1557 883	18631	2367	1660	2318	4010	12535	37	267 81	554	1613 1123	22198	1035 1623	Count (N)
5.0 2.7 1.7 1.8	82.4	5.9 3.8 3.5 1.1 1.1	84.7	2.1 0.8 0.6	14.3 6.1 3.4	72.6	9.2 9.2	6.4	9.0	100	48.5	0.1	1.0 0.3	2.1	6.2 4.3	85.8	4.0 6.3	Percentage (%)

	49.	48.			47.	46.		45.		Question Number
	On how many occasions (if any) have you used cocaine or crack during the past 30 days?	have you used cocaine or crack in your lifetime?	On how many occasions (if any)		On how many occasions (if any) have you used LSD or other psychedelics during the past 30 days?	have you used LSD or other psychedelics in your lifetime?	On how many occasions (if any)	On how many occasions (if any) have you used marijuana during the past 30 days?		Question
1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	20-39 Occasions 40+ Occasions	Response Options
112 30 9 19 5 11	23201	339 123 46 53 31	23203	132 17 14 17 7 7	24004	291 115 56 36 25 26	24073	23190	452 1187	Count (N) Po
0.0 0.0 0.0 0.0	99.2	1.4 0.5 0.2 0.2 0.1 0.2	97.3	0.5 0.1 0.1 0.1 0.0 0.0	99.2	1.2 0.5 0.2 0.1 0.1	1.3 0.8 1.0 0.7 1.2	92.1	1.8 4.7	Percentage (%)

Question Number	50.	51.		52.		53.			54.	<i>5</i> ,
Question (if any)	On now many occasions (if any) have you sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays in order to get high in your lifetime?	On how many occasions (if any) have you sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays in order to get high during the past 30 days?		On how many occasions (if any) have you taken "meth" (also known as 'crank,' 'crystal,' or 'ice') in your lifetime?		On how many occasions (if any) have you taken "meth" (also known as 'crank,' 'crystal,' or 'ice') during the past 30 days?	,		On how many occasions (if any) have you used derbisol in your lifetime?	On how many occasions (if any) have you used derbisol during the past 30 days?
Response Options	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions	10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	0 Occasions
Count (N)	1705 560 245 197 106 123	24745	686 179 62 51 24 29	25041	237 107 54 65 52 113	25317	103 38 18	24 19 15	25374	25013
Percentage (%)	6.7 2.2 1.0 0.8 0.4	96.0	2.7 0.7 0.2 0.2 0.1 0.1	97.6	0.9 0.4 0.2 0.3 0.2 0.4	99.2	0.4 0.1 0.1	0.1 0.1 0.1	100.0	100.0
				80						

	59.		58.		57.		56.	Question Number
	During the past year, how many times (if any) have you been a passenger in a car or truck, or on a motorcycle, driven by someone after they have been drinking alcohol?		During the past year, how many times (if any) have you driven a car, truck or motorcycle after drinking alcohol?		On how many occasions (if any) have you used other illegal drugs during the past 30 days?		On how many occasions (if any) have you used other illegal drugs in your lifetime?	Question
1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	1-2 Occasions 3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions	6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	0 Occasions 1-2 Occasions	3-5 Occasions 6-9 Occasions 10-19 Occasions 20-39 Occasions 40+ Occasions	00	Response Options
4795 2030 1074 941 652 734	15673	2083 789 393 374 277 250	21512	145 83 65 95	24425 434	365 173 176 149 398	23187	Count (N) Pe
18.5 7.8 4.1 3.6 2.5 2.8	60.5	1.5 1.5 1.0 1.0	83.8	0.5 0.3 0.4 0.3	96.4	1.4 0.7 0.7 0.6 1.6	91.6	Percentage (%)

If you drank alcohol (not just a sip or a taste) in the past year, think about the last time you did so. How did you get the alcoholic beverage? (Check YES or NO for each. If you did not drink alcohol in the past year, check DID NOT USE for each one). The last time I drank alcohol....

60.

۶	÷.	; -	F	άσ	.÷	٩	ρ.	ç	Þ	æ	Question Number
Other	I took it from a store or shop	A stranger bought it for me	I got it from another relative	I got it from my home without my parents' permission	I got it from my home with my parents' permission	I got it from a brother or sister	I got it from someone I know under age 21	I got it from someone I know aged 21 or older	I bought it myself without a fake ID	I bought it myself with a fake ID	Question
Yes	Yes	Yes	Yes	Yes	Yes	Yes	r Yes	Yes	Yes	Yes	Response Options
No	No	No	No	No	No	No	No	No	No	No	
Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	Did not use	
2138	284	1125	2119	2575	2088	1764	3904	6956	380	147	Count (N)
8043	10316	9561	8674	8218	8819	8954	6914	3989	10121	10365	
14599	14622	14575	14474	14533	14410	14586	14541	14391	14910	15008	
8.6	1.1	4.5	8.4	10.2	8.2	7.0	15.4	27.5	1.5	0.6	Percentage (%)
32.5	40.9	37.8	34.3	32.4	34.8	35.4	27.3	15.7	39.8	40.6	
58.9	58.0	57.7	57.3	57.4	56.9	57.6	57.3	56.8	58.7	58.8	

62.	3	ħ.	άσ	÷	Ġ.	٩	િ	b.	ë	61.	Question Number	
were there one or more adults present?	On the last day you had alcohol,	in a car	at a hotel/motel	at an empty building or a construction site	at a restaurant, bar or a nightclub	at a sporting event or concert	at an open area like a park, beach, back road, or a street corner	at someone else's home	one). On the last day I had alcohol, I drank at my home	And at the time you last drank alcohol in the past year, where were you when you drank? (Check YES or NO for each use. If you did not drink alcohol in the past year, check DID NOT USE for each	Question	
No Never used	Yes	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use		Response Options	
6730 11274	5160	3639 7190 14029	1211 9549 14089	576 10162 14149	688 10079 14150	836 9933 14203	2570 8258 14144	7442 3737 13878	4052 7211 13887		Count (N)	
29.1 48.7	22.3	14.6 28.9 56.4	4.9 38.4 56.7	2.3 40.8 56.9	2.8 40.5 56.8	3.3 39.8 56.9	10.3 33.1 56.6	29.7 14.9 55.4	16.1 28.7 55.2		Percentage (%)	

If you smoked a cigarette in the past year, think about the last time you did so. At that time, how did you get the cigarette? (Check YES or NO for each. If you did not smoke a cigarette in the past year,

Ŀ	ጽ	" .	F-	F	ά	ì		÷	ę		d.		i.		b.	a.		Question Number
Other	I got it from a vending machine	I took it from a store or shop	A stranger bought it for me	I got if from another relative	parents' permission	I got it from home without my	parents permission	I got if from home with my	I got it from a brother or sister	: b	I got it from someone I know under Yes	TO OX OMEX	I got it from someone I know aged		I bought it myself without a fake	I bought it myself with a fake ID	check DID NOT USE for each one). The last time I smoked a cigarette	Question
Yes	Yes No Did not use	Yes No Did not use	Yes No Did not use	Yes No Did not use	No Did not use	Yes	No Did not use	Yes	Yes No Did not use	No Did not use	r Yes	No Did not use	Yes	No Did not use	Yes	Yes No Did not use		Response Options
4	907 5519 17997	231 6284 18057	356 6179 18039	708 5843 18091	5506 18110	1070	5924 18107	579	762 5805 18089	4431 18040	2208	3321 18065	3357	5572 18203	1003	113 6431 18334		Count (N)
3.4	3.7 22.6 73.7	0.9 25.6 73.5	1.4 25.1 73.4	2.9 23.7 73.4	22.3 73.4	4.3	24.1 73.6	2.4	3.1 23.5 73.4	18.0 73.1	8.9	13.4 73.0	13.6	22.5 73.5	4.0	0.5 25.9 73.7		Percentage (%)

65.		h.	άσ		:	ဇ	ę.		င	਼	ង	64.		Question Number	
cigarettes, were there one or more adults present?	On the last day you smaked a	in a car	at a hotel/motel	כסוואנו מבנוסוו אונפ	at an empty building or a	at a restaurant, bar or nightclub	at a sporting event or concert	DACK TOAU, OF A SHEEL COFFIER	at an open area like a park, beach,	at someone else's home	a rigarette, 1 was at my home	And at the time you last smoked a cigarette in the past year, where were you when you smoked it? (Check YES or NO for each. If you did not smoke a cigarette in the past year, check DID NOT USE for each one). On the last day I smoked		Question	
No Never used (Span only)	Did not use	Yes	Yes No Did not use	No Did not use	Yes	Yes No Did not use	Yes No Did not use	No Did not use	Yes	Yes No Did not use	Yes No Did not use		No Did not use	Response Options	
14145	17906	3314 3233	676 5753 17930	5854 17896	590	747 5691 17920	750 5702 17955	4022 17911	2518	3032 3591 17854	2108 4508 17994		27 87	Count (N)	
89.4 0.6	73.2	13.6 13.2	2.8 23.6 73.6	24.1 73.5	2.4	3.1 23.4 73.6	3.1 23.4 73.6	16.4 73.3	10.3	12.4 14.7 72.9	8.6 18.3 73.1		22.9 73.7	Percentage (%)	
	cigarettes, were there one or more adults present? No Never used (Span only) 1200 12145	On the last day you smoked a Yes 1586 cigarettes, were there one or more adults present? No Never used (Span only) 95	in a car Yes 3314 No 3233 Did not use On the last day you smoked a Yes cigarettes, were there one or more adults present? No Never used (Span only) 1314 17906 1586 1586 1586	at a hotel/motelYes676No5753Did not use17930in a carYes3314No3233Did not use17906On the last day you smoked a cigarettes, were there one or more adults present?Yes1586NoNever used (Span only)14145	And at a hotel/motel No 5854 at a hotel/motel Yes 676 No 5753 5753 Did not use 17930 in a car Yes 3314 No Did not use 3323 Did not use 1586 cigarettes, were there one or more adults present? No No Never used (Span only) 14145 Never used (Span only) 95	at an empty building or a construction site No S854 Did not use 17896 at a hotel/motel at a hotel/motel in a car Yes in a car Yes Cigarettes, were there one or more adults present? No Never used (Span only) S854 Did not use 17896 5753 17930 17930 17930 1586	at a restaurant, bar or nightclub No Sey	at a sporting event or concert No No S702 Did not use at a restaurant, bar or nightclub at an empty building or a construction site No at a hotel/motel in a car On the last day you smoked a cigarettes, were there one or more adults present? No No No No No Did not use No Did not use No Did not use No	at a sporting event or concert No 4022 16.4 cm at a sporting event or concert Yes No 750 17911 3.3 cm at a restaurant, bar or nightclub Yes No 750 20.3 cm 23.4 cm at an empty building or a construction site Yes 5691 23.4 cm 23.4 cm No construction site No 5854 24.1 cm 24.1 cm No in a car Yes No 5753 23.6 cm 23.6 cm On the last day you smoked a cigarettes, were there one or more adults present? Yes 3314 32.3 cm 13.6 cm No Never used (Span only) 14145 89.4 cm 89.4 cm	at an open area like a park, beach, back road, or a street corner Yes 2518 10.3 back road, or a street corner No 4022 16.4 at a sporting event or concert Yes 750 23.4 No 5702 23.4 No 7955 73.6 at a restaurant, bar or nightclub Yes 747 3.1 No 5691 23.4 No 5691 23.4 No 5691 23.4 Poid not use 590 23.4 No 5854 24.1 Sex 5753 23.5 In a car Yes 5753 23.5 No 5753 23.5 No 3314 13.6 No 3333 13.2 On the last day you smoked a cigarettes, were there one or more adults present? Yes 1586 10.0 No No 14145 89.4 No No 14145 89.4	at someone else's home Yes 3032 124 No 3591 14.7 back road, or a street corner Yes 2518 10.3 at a sporting event or concert Yes 750 16.4 No 5702 23.4 33.3 at a restaurant, bar or nightclub Yes 747 3.1 No No 5691 23.4 no 7920 73.6 at an empty building or a Yes 5691 23.4 No No 5691 23.4 No 7854 24.1 3.1 No 5854 24.1 No 5753 23.6 No 5753 23.6 No 5753 23.6 No 5753 23.6 No 73.6 28 No 17930 73.6 2.8 73.5 23.6 13.2 33.1 33.1 13.2 33.1 33.2	at my home Yes 2108 8.6 No No 4508 8.6 Did not use 17994 73.1 at someone clse's home Yes 3591 12.4 No 3591 14.7 72.9 at an open area like a park, beach, back road, or a street corner Yes 2518 10.3 No 3591 14.7 72.9 at a sporting event or concert Yes 750 3.1 No Yes 7702 23.4 No 700 770 3.1 No 700 770 3.1 No 700 770 3.1 No 700 770 3.1 No 700 73.6 3.1 No 700 584 24.1 2.8 78.5 78.5 73.5 3.1 78.6 78.5 73.5 3.2 78.5 78.5 73.5 3.1 78.6 78.5 <td>And at the time you last smoked a cigarette in the past year, where were you when you smoked it? (Check VES or No for each. If you did not smoke a cigarette in the past year, leck DID NOT USE for each one), On the last day I smoked at an open area like a park, beach, however you where were the past year, leck DID NOT USE for each one), On the last day I smoked at an open area like a park, beach, however you want or concert No Did not use 2518 2124 73.1 72.9 At a sporting event or concert No Did not use 2518 1794 1795 1784 1794 17</td> <td> No</td> <td>ion Question Response Options Count (N) Percentage (%) bur No 27 22.9 And at the time you last smoked a cigarette in the past year, where you my better evere you when you smoked it? 87 23.7 (Cheek VES or NO for each. If you did not smoke a cigarette in the past year, where there you are at it in the past year, where there in the past year, where you maked it? 21.08 8.6 at an open area like a park, beach, No Yes 3302 12.4 No 4022 16.4 103 178.5 72.9 at an open area like a park, beach, No No 570.2 3.1 No 570.2</td>	And at the time you last smoked a cigarette in the past year, where were you when you smoked it? (Check VES or No for each. If you did not smoke a cigarette in the past year, leck DID NOT USE for each one), On the last day I smoked at an open area like a park, beach, however you where were the past year, leck DID NOT USE for each one), On the last day I smoked at an open area like a park, beach, however you want or concert No Did not use 2518 2124 73.1 72.9 At a sporting event or concert No Did not use 2518 1794 1795 1784 1794 17	No	ion Question Response Options Count (N) Percentage (%) bur No 27 22.9 And at the time you last smoked a cigarette in the past year, where you my better evere you when you smoked it? 87 23.7 (Cheek VES or NO for each. If you did not smoke a cigarette in the past year, where there you are at it in the past year, where there in the past year, where you maked it? 21.08 8.6 at an open area like a park, beach, No Yes 3302 12.4 No 4022 16.4 103 178.5 72.9 at an open area like a park, beach, No No 570.2 3.1 No 570.2

73.	72.	71.	70.	69.	68.	67.	Question Number
If you wanted to get some marijuana, how easy would it be	If a kid carried a handgun in your neighborhood, or the area around where you live, would he or she be caught by the police?	If you wanted to get a handgun, how easy would it be for you to get one?	If a kid drank some beer, wine, or hard liquor (for example, vodka, whiskey, or gin) in your neighborhood, or the area around where you live, would he or she be caught by the police?	If you wanted to get drugs like cocaine, LSD, or "meth," how easy would it be for you to get some?	If a kid smokes marijuana in your neighborhood, or the area around where you live, would the police catch him or her?	If you wanted to get some cigarettes, how easy would it be for you to get some?	Question would it be for you to get some?
Very hard	NO! no yes YES!	Very hard Sort of hard Sort of easy Very easy	NO! no yes YES!	Very hard Sort of hard Sort of easy Very easy	NO! no yes YES!	Very hard Sort of hard Sort of easy Very easy	Response Options Sort of hard Sort of easy Very easy
11062	2883 7238 7644 6896	13494 4833 2626 2348	5574 10139 5318 3553	14692 4042 2339 1271	4575 9509 6026 4498	8090 2932 4107 8819	Count (N) 3911 6447 6430
47.9	11.7 29.3 31.0 28.0	57.9 20.7 11.3 10.1	22.7 41.2 21.6 14.5	65.8 18.1 10.5 5.7	18.6 38.6 24.5 18.3	33.8 12.2 17.1 36.8	Percentage (%) 16.3 26.8 26.7

Ď.	77. a.	76.	ę.	ç	5	75. a.	74.		Question Number
fights	How much does each of the following statements describe your neighborhood, or the area around where you live? crime and/or drug selling	There are lots of adults in my neighborhood I could talk to about something important.	to use "meth"?	to smoke cigarettes?	to drink alcohol?	How wrong would most adults in your neighborhood, or the area around where you live, think it is for kids your age: to use marijuana?	If a kid smoked cigarettes in your neighborhood, or the area around where you live, would he or she be caught by the police?	for you to get some?	Question
NO	NO! no yes YES!	NO! no yes YES!	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	NO! no yes YES!	Sort of hard Sort of easy Very easy	Response Options
13469	16126 5020 2087 832	3097 5682 8146 7392	22519 966 358 360	14421 5401 3361 1128	13309 5807 3940 1133	20413 2436 1070 532	6669 9504 4618 3630	3306 3791 4933	Count (N) Pe
56.1	67.0 20.9 8.7 3.5	12.7 23.4 33.5 30.4	93.0 4.0 1.5 1.5	59.3 22.2 13.8 4.6	55.0 24.0 16.3 4.7	83.5 10.0 4.4 2.2	27.3 38.9 18.9 14.9	14.3 16.4 21.4	Percentage (%)

a.	80.	79.	f	Ģ	d.	િ	Þ.	78. a.	ē		ç		Question Number	
How wrong do your parents feel it would be for you to: drink beer, wine, or hard liquor (for example, vodka, whiskey, or	I my community there are many fun or interesting things to do that are safe and legal.	I feel safe in my neighborhood, or the area around where I live.	Other activities or clubs led or organized by adults	Service clubs	4-H clubs	Boys and girls clubs	Scouting	Which of the following activities for people your age are available in your community? Sports teams	lots of graffiti	Smanng	lots of empty or abandoned		Question	
Very Wrong	NO! no yes YES!	NO! no yes YES!	Yes	Yes No	Yes No	Yes No	Yes No	Yes No	NO! no yes YES!	no yes YES!	NO!	no yes YES!	Response Options	
15782	2596 4578 8252 8275	533 1070 7784 14501	20452 3074	16986 6198	20080 3447	17401 6158	19148 4518	22654 1336	17733 4925 834 502	5647 1622 682	16049	6060 3359 1137	Count (N)	
66.5	11.0 19.3 34.8 34.9	2.2 4.5 32.6 60.7	86.9 13.1	73.3 26.7	85.3 14.7	73.9 26.1	80.9 19.1	94.4 5.6	73.9 20.5 3.5 2.1	23.5 6.8 2.8	66.9	25.2 14.0 4.7	Percentage (%)	

87.	%	2		85.		84.		83.	82.	٩	٠	p.		Question Number
Do you share your thoughts and feelings with one or more of your parents?	more of your parents?	Do you feel very close to one or		My family has clear rules about alcohol and drug use.		My parents want me to call if I am going to be late getting home.		When I am not at home, one of my parents knows where I am and whom I am with.	The rules in my family are clear.	use "meth"?	smoke marijuana?	smoke cigarettes?	gin) regularly (at least once or twice a month)?	Question
NO!	no yes YES!	NO!	no yes YES!	NO!	yes YES!	NO!	yes YES!	NO!	NO! no yes YES!	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Very Wrong Wrong A Little Bit Wrong Not Wrong at All	Wrong A Little Bit Wrong Not Wrong at All	Response Options
2007	2061 6592 13955	924	1529 5923 15817	403	958 6632 15805	392	2159 8659 12236	638	369 1340 7785 14225	22955 307 102 255	21582 1150 519 376	18378 3202 1315 771	4405 2763 784	Count (N) Perce
8.5	8.8 28.0 59.3	3.9	6.5 25.0 66.8	1.7	4.0 27.9 66.4	1.6	9.1 36.5 51.6	2.7	1.6 5.6 32.8 60.0	97.2 1.3 0.4 1.1	91.3 4.9 2.2 1.6	77.7 13.5 5.6 3.3	18.6 11.6 3.3	Percentage (%)

				94.		93.		92.		91.		90.		89.		88 8.		Question Number
				How honest were you in filling out this survey?		How important were these questions?		Would your parents know if you did not come home on time?		My parents ask if I have gotten my homework done.		My parents give me lots of chances to do fun things with them.		If I had a personal problem, I could ask one or more of my parents for help.		My parents ask me what I think before most family decisions affecting me are made.		Question
I was not honest at all	time I was honest once in a	the time I was honest some of the	I was honest pretty much of	I was very honest	Fairly Important Important Very Important	Not too important	yes YES!	NO!	yes YES!		no yes YES!	NO!	no yes YES!	NO!	no yes YES!	NO!	no yes YES!	Response Options
0	135	391	3338	19611	5520 7145 5888	4572	7490 13103	650 2125	2430 7364 12691	934	3994 9128 8952	1323	2856 8584 10451	1574	48/7 9373 7092	2001	4817 7967 8718	Count (N)
0.0	0.6	1.7	14.2	83.5	23.9 30.9 25.5	19.8	32.1 56.1	2.8 9.1	31.4 54.1	4.0	17.1 39.0 38.3	5.7	12.2 36.6 44.5	6.7	20.9 40.2 30.4	8.6	20.5 33.9 37.1	Percentage (%)

Appendix D: Item Dictionary for the 2003 NRPFSS

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
DEMOGRAPHICS		
How old are you?	10 or younger, 11, 12, 13, 14, 15, 16, 17, 18, 19 or older	1
What grade are you in?	6, 7, 8, 9, 10, 11, 12	2
Are you:	Female, Male	3
Are you Hispanic or Latino?	Yes, No	4
What is your race?	See questionnaire for complete list of ethnic categories	5
Where are you living now?	On a farm or on a ranch, In the country (not on a farm or ranch), in a city, town, or suburb, On a reservation	6
COMMUNITY: Community Disorganizat	ion	
How much do each of the following statements descr	ibe your neighborhood:	
crime and/or drug selling	NO!, no, yes, YES!	77a
fights	same as above	77b
lots of empty or abandoned buildings	same as above	77c
lots of graffiti	same as above	77d
I feel safe in my neighborhood	same as above	79
COMMUNITY: Laws and Norms Favoral	ble to Drug Use	
How wrong would most adults in your neighborhood	l think it was for kids your age:	
to use marijuana?	Very Wrong, Wrong, A little bit wrong, Not wrong at all	75a
to drink alcohol.	same as above	75b
to smoke cigarettes?	same as above	75c

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
To use "meth?"	same as above	75d
If a kid drank some beer, wine, or hard liquor (for example, vodka, whiskey, or gin) in your neighborhood, would he or she be caught by the police?	NO!, no, yes, YES!	70
If a kid smoked marijuana in your neighborhood would he or she be caught by the police?	NO!, no, yes, YES!	68
If a kid carried a handgun in your neighborhood would he or she be caught by the police?	NO!, no, yes, YES!	72
COMMUNITY: Perceived Availability of Dru	ıgs	
If you wanted to get some beer, wine, or hard liquor (for example, vodka, whiskey, or gin), how easy would it be for you to get some?	Very hard, Sort of hard, Sort of easy, Very easy	66
If you wanted to get some cigarettes, how easy would it be for you to get some?	same as above	67
If you wanted to get some marijuana, how easy would it be for you to get some?	same as above	73
If you wanted to get a drug like cocaine, LSD, or amphetamines, how easy would it be for you to get some?	same as above	69
COMMUNITY: Perceived Availability of Ha	ndguns	
If you wanted to get a handgun, how easy would it be for you to get one?	same as above	71
COMMUNITY: Opportunities for Prosocial	Involvement	
There are lots of adults in my neighborhood I could talk to about something important	NO!, no, yes, YES!	76
Which of the following activities for people your age are a	l available in your community?	I

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
sports teams	YES, No	78a
scouting	same as above	78b
boys and girls clubs	same as above	78c
4-H clubs	same as above	78d
service clubs	same as above	78e
Other activities or clubs led or organized by adults	same as above	78f
FAMILY: Poor Family Management		
My parents ask if I've gotten my homework done.	NO!, no, yes, YES!	91
Would your parents know if you did not come home on time?	same as above	92
When I am not at home, one of my parents knows where I am and who I am with.	same as above	83
My parents want me to call if I am going to be late getting home	same as above	84
The rules in my family are clear	same as above	82
My family has clear rules about alcohol and drug use.	same as above	85
FAMILY: Parental Attitudes Favorable Tov	vard Drug Use	
How wrong do your parents feel it would be for <u>you</u> to:		
drink beer, wine, or hard liquor (for example, vodka, whiskey, or gin) regularly?	Very wrong, Wrong, A little bit wrong, Not wrong at all	81a
smoke cigarettes?	same as above	81b
smoke marijuana?	same as above	81c

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
Use "meth?"	same as above	81d
FAMILY: Attachment (Questions assessing PNA, are combined to assess attachment	—	_
Do you feel very close to one or more of your parents?	NO!, no, yes, YES!	86
Do you share your thoughts and feeling with one or more parents?	same as above	87
FAMILY: Opportunities for Prosocial Invol	vement	
My parents give me lots of chances to do fun things with them.	NO!, no, yes, YES!	90
My parents ask me what I think before most family decisions affecting me are made.	same as above	88
If I had a personal problem, I could ask my mom or dad for help.	same as above	89
SCHOOL: Little Commitment to School		
How often do you feel that the school work you are assigned is meaningful and important?	Almost Always, Often, Sometimes, Seldom, Never	12
How interesting are most of your courses to you?	Very Interesting & Stimulating, Quite Interesting, Fairly Interesting, Slightly Dull, Very Dull	13
How important do you think the things you are learning in school are going to be for your later life?	Very Important, Quite Important, Fairly Important, Slightly Important, Not at all Important	14

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
Now, thinking back over the past year in school, how ofte	en did you	
enjoy being in school?	Never, Seldom, Sometimes, Often, Almost Always	15a
hate being in school?	same as above	15b
try to do your best work in school?	same as above	15c
SCHOOL: Opportunities for Prosocial Invo	lvement	
In my school, students have lost of chances to help decide things like class activities and rules.	NO!, no, yes, YES!	7
There are lots of chances for students in my school to talk with a teacher one-on-one.	same as above	10
Teachers ask me to work on special classroom projects.	same as above	8
There are lots of chances for students in my school to get involved in sports, clubs, and other school activities outside of class.	same as above	9
I have lots of chances to be part of class discussions or activities.	same as above	11
PEER-INDIVIDUALS: Early Initiation of Pro	blem Behavior	
How old were you when you first:		
smoked marijuana?	Never, Have, 10 or younger, 11, 12, 13, 14, 15, 16, 17 or older	16a
smoked a cigarette, even just a puff?	same as above	16b
had more than a sip or two of beer, wine or hard liquor (for example, vodka, whiskey, or gin)	same as above	16c

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
began drinking alcoholic beverages regularly, that is, at least once or twice a month?	same as above	16d
Used "meth" (also known as 'crystal,' 'crank' or 'ice')? [Nebraska Item Only]	same as above	16e
PEER-INDIVIDUALS: Early Initiation of Antisocial Behavior		
got suspended from school?	same as above	16f
got arrested?	same as above	16g
carried a handgun?	same as above	16h
attacked someone with the idea of seriously hurting them?	same as above	16i
PEER-INDIVIDUALS: Antisocial Behavior	,	
How many times in the past year (12 months) have you		
been suspended from school?	Never, 1 or 2 times, 3-5, 6-9, 10-19, 20-29, 30-39, 40+	23a
carried a handgun?	same as above	23b
sold illegal drugs?	same as above	23c
stolen or tried to steal a motor vehicle such as a car or motorcycle?	same as above	23d
been arrested?	same as above	23e
attacked someone with the idea of seriously hurting them?	same as above	23f
been drunk or high at school?	same as above	23g

same as above	23h
Toward Antisocial Behavior	
Very Wrong, Wrong, A Little Bit Wrong, Not Wrong at All	17a
same as above	17b
same as above	17c
same as above	17d
same as above	17e
Toward Drug Use	
Very Wrong, Wrong, A Little Bit Wrong, Not Wrong at All	17f
same as above	17g
same as above	17h
same as above	17i
same as above	17j
	Toward Antisocial Behavior Very Wrong, Wrong, A Little Bit Wrong, Not Wrong at All same as above same as above same as above Toward Drug Use Very Wrong, Wrong, A Little Bit Wrong, Not Wrong at All same as above

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number	
How much do you think people risk harming themselves (physically or in other ways) if they:			
Smoke one or more packs of cigarettes per day?	No Risk, Slight Risk, Moderate Risk, Great Risk	29a	
Try marijuana once or twice?	same as above	29b	
Smoke marijuana regularly?	same as above	29c	
Take one or two drinks of an alcoholic beverage (beer, wine, liquor) nearly every day.	same as above	29d	
Used "meth" (also known as 'crystal,' 'crank' or 'ice')? [New Nebraska Item]	same as above	29e	
PEER-INDIVIDUALS: Social Skills			
You're looking at CD's in a music store with a friend. You look up and see her slip and CD under her coat. She smile and says "Which one do you want? Go ahead, take it while nobody's around."There is nobody in sight, no employees and no other customers. What would you do now?	Ignore her, Grab a CD and leave the store, Tell her to put the CD back, Act like it's a joke and ask her to put the CD back	24	
It's 8:00 on a week night and you are about to go over to a friend's home when your mother asks you where you are going. You say "Oh, just going to go hang out with some friends."She says, "No, you'll just get into trouble if you go out. Stay home tonight."What would you do now?	Leave the house anyway, Explain what you are going to do with your friends, tell her when you'd get home, and ask if you can go out, Not say anything and start watching TV, Get into an argument with her	25	

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
You are visiting another part of town, and you don't know any of the people your age there. You are walking down the street, and some teenager you don't know is walking toward you. He is about your size, and as he is about to pass you, he deliberately bumps into you and you almost lose your balance. What would you say or do?	Push the person back, Say "Excuse me" and keep on walking, Say "Watch where you're going" and keep on walking, Swear at the person and walk away	26
You are at a party at someone's house, and one of your friends offers you a drink containing alcohol. What would you say or do?	Drink it; Tell your friend "No thanks, I don't drink" and suggest that you and your friend go and do something else; Just say "No, thanks" and walk away; Make up a good excuse, tell your friend you had something else to do, and leave	27
PEER-INDIVIDUALS: Belief in Moral Order		
I think it is okay to take something without asking if you can get away with it.	NO!, no, yes, YES!	20
I think sometimes it's okay to cheat at school.	same as above	28
It is all right to beat up people if they start the fight.	same as above	18
It is important to be honest with your parents, even if they become upset or you get punished.	same as above	19
PEER-INDIVIDUALS: Gang Involvement		
Have you ever belonged to a gang?	No, Yes	21
If you have ever belonged to a gang, did it have a name?	No, Yes, I have never belonged to a gang	22

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
How old were you when you first:		
belonged to a gang?	Never, 10 or younger, 11, 12, 13, 14, 15, 16, 17 or older	16j
DRUG USE OUTCOMES		
Have you ever used smokeless tobacco (chew, snuff, plug, dipping tobacco, chewing tobacco)?	Never; Once or twice; Once in a while but not regularly; Regularly in the past; Regularly now	37
How frequently have you used smokeless tobacco during the past 30 days?	Never; Once or twice; Once or twice per week; About once a day; More than once a day	38
Have you ever smoked cigarettes?	Never; Once or twice; Once in a while but not regularly; Regularly in the past; Regularly now	39
How frequently have you smoked cigarettes during the past 30 days?	Not at all; Less than one cigarette per day; 1-5 cigarettes per day; about ½ pack per day, about 1 pack per day; about 1 and ½ packs per day, 2 packs or more per day	40
On how many occasions (if any) have you had alcoholic beverages (beer, wine or hard liquor) to drink in your lifetime - more than just a few sips?	0 occasions, 1-2, 3-5, 6-9, 10-19, 20-39, 40 or more	41
On how many occasions (if any) have you had beer, wine or hard liquor during the past 30 days?	same as above	42
Think back over the last two weeks. How many times have you had five or more alcoholic drinks in a row?	same as above	43
On how many occasions (if any) have you used marijuana in your lifetime?	same as above	44
On how many occasions (if any) have you used marijuana during the past 30 days?	same as above	45

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
On how many occasions (if any) have you used LSD or other psychedelics in your lifetime?	same as above	46
On how many occasions (if any) have you used LSD or other psychedelics during the past 30 days?	same as above	47
On how many occasions (if any) have you used cocaine or crack in your lifetime?	same as above	48
On how many occasions (if any) have you used cocaine or crack during the past 30 days?	same as above	49
On how many occasions (if any) have you sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays, in order to get high in your lifetime?	same as above	50
On how many occasions (if any) have you sniffed glue, breathed the contents of an aerosol spray can, or inhaled other gases or sprays, in order to get high during the past 30 days?	same as above	51
On how many occasions (if any) have you taken "meth" (also known as 'crank,' 'crystal,' or 'ice') in your lifetime?	same as above	52
On how many occasions (if any) have you taken "meth" (also known as 'crank,' 'crystal,' or 'ice') in the past 30-days?	same as above	53
On how many occasions (if any) have you used derbisol in your lifetime?	same as above	54
On how many occasions (if any) have you used derbisol in the past 30 days?	same as above	55
On how many occasions (if any) have you used other illegal drugs in your lifetime?	same as above	56

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
On how many occasions (if any) have you used other illegal drugs in the past 30 days?	same as above	57
HONESTY		
How honest were you in filling out this survey?	I was very honest; I was pretty honest much of the time; I was honest some of the time; I was honest once in a while; I was not honest at all	94
Other questions contained in the	e Nebraska 2003 Risk and Pro Survey	tective Factor
Drinking and Driving		
During the past year, how many times (if any) have you driven a car, truck or motorcycle after drinking alcohol?	0 occasions, 1-2, 3-5, 6-9, 10-19, 20-39, 40 or more	58
During the past year, how many times (if any) have you been a passenger in a car or truck, or on a motorcycle, driven by someone after they had been drinking alcohol?	same as above	59
Sources and Places of Alcohol Use		
If you drank alcohol (not just a sip or a taste) in the past y beverage? (Check YES or NO for each. If you did not dr The last time I drank alcohol		
I bought it myself with a fake ID	Yes, No, Did not use	60a
I bought it myself without a fake ID	Same as above	60b
I got it from someone I know aged 21 or older	Same as above	60c
I got it from someone I know under age 21	Same as above	60d
I got it from a brother or sister	Same as above	60e

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number
I got it from home with my parents' permission	Same as above	60f
I got it from home without my parents' permission	Same as above	60g
I got it from another relative	Same as above	60h
A stranger bought it for me	Same as above	60i
I took it from a store or shop	Same as above	60j
Other	Same as above	60k
And at the time you last drank alcohol, where were you when you drank? (Check YES or NO for each. If you did not drink alcohol in the past year, check NO for each one.)		
On the last day I had alcohol, I drank	Yes, No, Did not use	
At my home	165, 176, 186 not use	61a
At someone else's home	Same as above	61b
At an open area like a park, beach, back road, or a street corner	Same as above	61c
At a sporting event or concert	Same as above	61d
At a restaurant, bar or nightclub	Same as above	61e
At an empty building or a construction site	Same as above	61f
At a hotel/motel	Same as above	61g
In a car	Same as above	61h
On the last day you had alcohol, were there one or more adults present?	Yes, No, Never used	62

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number	
Sources and Places of Cigarette Use			
If you smoked a cigarette in the past year, think about the last time you did so. At that time, how did you get the cigarette? (Check YES or NO for each. If you did not smoke a cigarette in the past year, check NO for each one)			
The last time I smoked a cigarette			
I bought it myself with a fake ID	Yes, No, Did not use	63a	
I bought it myself without a fake ID	Same as above	63b	
I got it from someone I know aged 21 or older	Same as above	63c	
I got it from someone I know under age 21	Same as above	63d	
I got it from a brother or sister	Same as above	63e	
I got it from home with my parents' permission	Same as above	63f	
I got it from home without my parents' permission	Same as above	63g	
I got it from another relative	Same as above	63h	
A stranger bought it for me	Same as above	63i	
I took it from a store or shop	Same as above	63j	
I got it from a vending machine	Same as above	63k	
Other	Same as above	631	

SCALES AND QUESTIONS	RESPONSE CATEGORIES	Question Number	
And at the time you last smoked a cigarette, where we not smoke a cigarette in the past year, check NO for	• •	O for each. If you did	
On the last day I smoked a cigarette, I was			
At my home	Yes, No, Did not use	64a	
At someone else's home	Same as above	64b	
At an open area like a park, beach, back road, or a street corner	Same as above	64c	
At a sporting event or concert	Same as above	64d	
At a restaurant, bar or nightclub	Same as above	64e	
At an empty building or a construction site	Same as above	64f	
At a hotel/motel	Same as above	64g	
In a car	Same as above	64h	
On the last day you had alcohol, were there one or more adults present?	Same as above	65	
In my community there are many fun or interesting things to do that are safe and legal	NO!, no, yes, YES!	80	
PEER-INDIVIDUAL: Perceived peer use of ATODs			
How many people your age do you think			
Smoke cigarettes?	None of them, less than half of them, about half of them, more than half of them, all or almost all of them	30a	

Drink alcohol?	Same as above	30b
Smoke marijuana?	Same as above	30c
Use "meth" (also known as 'crank,' 'crystal,' or 'ice')?	Same as above	30d
PEER-INDIVIDUAL: Gambling		
How old were you the first time you gambled (bet money or something of value on sports, a game of chance or skill, played the lottery, or bet cards or dice games)?	Never have, 10 or younger, 11, 12, 13, 14, 15, 16, 17 or older	31
In the past year, have you gambled for money or anything of value?	Yes, No	32
In the last 30 days, have you gambled for money or anything of value?	Same as above	33
In the past year, have you often found yourself thinking about gambling or planning to gamble?	Same as above	34
In the past year, have you ever spent more than you meant to on gambling?	Same as above	35
In the past year, has your gambling ever led to lies to your family?	Same as above	36
Importance of Survey		
How important were these questions?	Not too important, Important, Fairly Important, Very Important	93

Appendix E: Predictors of Cigarette, Alcohol and Marijuana Use

Predictors of Cigarette, Alcohol, and Marijuana Use

The explanation of the analyses that follow is necessarily more statistically complicated than explanations found in the body of the report. The explanation in this section assumes at least a rudimentary understanding of multiple regression and regression prediction models. If the reader lacks experience with these statistical procedures, he or she can extract most of the information from the summary component at the end of this section.

After examining experience with Nebraska students' ATOD use, an important question remained to be addressed: What factors predict use among Nebraska students? To address this question, a series of regression analyses were conducted using 30-day alcohol, cigarettes, and marijuana use as the dependent variables in three separate regression models. Only 30-day use of these substances was considered because analyses sought factors that predict more frequent use rather than one-time use or experimentation.

As predictors of 30-day use, the following variables were entered into the regression model in a stepwise fashion: student's attitude toward the substance (e.g., how wrong is it to smoke cigarettes?), the perceived parental attitude toward the substance (e.g., how wrong do your parents feel it is to smoke cigarettes?), perceived peer approval (e.g., how many people your age smoke?), perceived risk of harm in using the substance (e.g., Risk of harm in smoking one or more packs of cigarettes per day), age of first use, and current age. When interpreting the valence (positive or negative) of the values in the tables, the initial scale must be taken into account; that is, for some variables, the scale is worded such that higher values are preferred, while, for other variables, the scale is worded such that lower values are preferred.

Table 17 shows the results of the regression conducted on 30-day cigarette use. The standardized beta coefficient, partial correlation, and estimate of variance accounted for are provided in the table. As a rule of thumb, any variable with a beta weight of .20 or greater is considered a good predictor of that variable. The variance estimate provided is an estimate of how much variance in the dependent variable is accounted for by the predictor. The variance estimate is found by squaring the partial r for each variable and multiplying by 100 to obtain a percentage.

As seen in Table 17, for 30-day cigarette use, only 2 variables were good predictors of use: the student's attitude and the parent's attitude toward use. Even these variables, however, accounted for or explained less than 10% of the variance in 30-day smoking.

Results for analyses using 30-day alcohol use as the dependent variable are presented in Table 18. Only the student's attitude toward drinking alcohol was a significant predictor of 30-day alcohol use; it accounted for just over 10% of the variance in 30-day use.

Table 39. Dependent Variable: 30-Day Cigarette Use			
Predictor	Beta	Partial r	Variance Estimate
How wrong it is to smoke cigarettes?	0.32	0.29	8.26
Parent how wrong for you to use cigarettes?	0.25	0.26	6.66
How many people your age smoke?	0.10	0.11	1.22
Risk of harm if smoke one or more packs of cigarettes per day?	-0.09	-0.11	1.24
Age of first cigarette use?	0.08	0.08	0.62
Age?	-0.03	-0.03	0.10

Table 40. Dependent Variable: 30-Day Alcohol Use										
Predictor	Beta	Partial r	Variance Estimate							
How wrong it is to smoke cigarettes?	0.32	0.29	8.26							
Parent how wrong for you to use cigarettes?	0.25	0.26	6.66							
How many people your age smoke?	0.10	0.11	1.22							
Risk of harm if smoke one or more packs of cigarettes per day?	-0.09	-0.11	1.24							
Age of first cigarette use?	0.08	0.08	0.62							
Age?	-0.03	-0.03	0.10							

Results for analyses using 30-day marijuana use as the dependent variable are presented in Table 19. Only the student's attitude toward marijuana was a significant predictor of 30-day marijuana use; however, it accounted for less than 10% of the variance in 30-day use.

When interpreting the meaning of predictors and their significance, it is important to keep in mind that all statistics presented above depend on which variables and how many variables are included in the model. When variables sharing variance with other variables are removed, the statistics, including variance accounted for, will change. For example, students' attitudes toward substance use will account for more variance when variables such as age or risk are removed. The important component of the results above is the rank order of the variables in terms of beta and variance accounted for. Variables with larger beta weights and greater variance accounted for are at the top of the list. The higher the rank of a variable, the greater the consideration it should be given in intervention planning and programs.

Table 41. Dependent Variable: 30-Day Marijuana Use										
Predictor	Beta	Partial r	Variance Estimate							
How wrong it is to smoke marijuana?	0.36	0.30	8.90							
Parent how wrong for you to smoke marijuana?	0.19	0.21	4.33							
How many people your age smoke marijuana?	0.10	0.11	1.12							
Risk of harm in trying marijuana once or twice?	-0.04	-0.04	0.16							
Age of first marijuana use?	0.09	0.76	0.09							
Age?	-0.04	-0.05	0.22							

Summary

Regardless of which substance one examines, the students' own attitudes toward use are the greatest predictors of actual use. The more wrong a student feels use of a substance is, the more likely he or she is to avoid use of the substance. The second greatest predictor of substance use is the parent's attitude toward use. The more students perceive their parents feel use is wrong, the more likely they are to avoid use of the substance themselves.

Other variables, such as perceived risk, age, age of first use, and perception of peer approval/use were poor predictors of substance use. These results are in line with previous findings in risk and protective factor assessment; that is, they suggest the key to reducing use lies in changing the students' attitudes toward use and making parental disapproval clear.

Appendix F: Description of Profile Reports, Sample Profile Reports by Gender and State Totals

Risk and Protective Factor Scales and Profiles

Many of the questions on the survey have been combined into risk and protective factor scales. This allows the information contained in items that measure the same type of information to be summarized as a scale score. All of the scales are scored so that the higher the score the greater the risk for risk factors and the greater the protection for protective factors.

A benefit of using the risk and protective factor model in dealing with adolescent social problems is that it provides a method of measuring levels of risk and protection. Once the areas of highest risk and the areas of lowest protection are identified, they can be addressed by programs designed to reduce levels of risk and increase levels of protection. The decreases in risk and increases in protection will ultimately results in a reduction of the rate of youth problem behaviors. After the prevention programs have been implemented, the risk and protective factor levels can again be measured to determine the effectiveness of the intervention.

The questions on the survey have been divided into 13 risk factor scales and 6 protective factor scales. An item dictionary that lists the risk and protective factor scales and the questions they contain has been prepared and included in Appendix D for reference.

In order to make the results of the 2003 Survey more usable, risk and protective profiles have been developed that show the percentage of youth at risk and the percentage of youth with protection on each scale. Profiles have been prepared for counties, regions, school districts, and individual schools.

Interpreting Risk and Protective Factor Profile Reports

The profile reports were developed by Bach Harrison L.L.C. to help disseminate the results of the survey to a wider range of readers. The profile reports for the Nebraska survey contain results from the 2003 administration. The purpose of the report is to provide information to prevention planners that will allow them to begin planning prevention services for their areas. The profile reports contain information specific to a geographic area or population group and are designed to assist in prevention planning at the school, county, region, and state levels. This Appendix contains an example of a complete profile report and charts for

Nebraska males compared to females and a report for statewide results. Briefly, the report contains a description of the Risk and Protective Factor Framework, a section on how to use the information provided in the report, substance use and antisocial behavior charts for grades 6, 8, 10, and 12, risk and protective factor charts for the four grades, risk and protective factor definitions, and numeric tables that contain all of the data displayed in the charts.

An advantage of having the data available from the profile report is that the ATOD use, antisocial behavior, and the percentage of youth at risk and with protection provide a base line that can be used to compare the results from future surveys. A community can determine whether it is becoming more or less at risk in an area by comparing the survey results from one survey administration to the next. Through future student survey administrations; schools, communities, and regional and state agencies that deliver prevention services can effectively evaluate their prevention efforts and determine if those efforts are having the desired effect of reducing risk and increasing protection in youth. These changes in risk and protection will, hopefully, result in the reduction of the level of youth problem behaviors in the community.

For more information on the Nebraska Risk and Protective Factor Student Survey, how to conduct a student survey in your community, the risk and protective factor model of prevention, resource allocation, prevention's best practices, and program evaluation, contact the Nebraska Department of Health, or the Office of Mental Health, Substance Abuse and Addiction.

119

Nebraska Risk and Protective Factor **Student Survey Results for 2003**

Male vs. Female Profile Report

Administered by the Nebraska Health and Nebraska Department of Education for Nebraska Partners in Prevention Human Services System and the

Introduction

Risk and Protective Factor Student Survey Report 2003 Male vs. Female

services, communities abuse. While through any other source, and 3) are survey is adapted from a national, adolescent of students in grades 6, 8, This report summarizes from this survey. informant interviews, as well as data assessment of existing resources, including archival and social indicators, collect and use multiple data sources, actionable, protective factors that are contains information on the risk and scientifically problem protective factors that predict adolescent behavior, and many of the risk and from the 2003 Nebraska Risk and Protective Factor Student Survey, the first implementation of a biennial survey survey highly correlated with substance behaviors. 2 substance was designed validated can planning not be obtained The use, are urged to survey the findings 10, and 12 prevention locally anti-social Nebraska to assess and

attention to the number and percentage the students who completed the survey Table 1 contains the characteristics of of students who participated from your information in this report, please pay your community county). When (e.g. using school

n 241 2.2 233 175 1.6 166	Hispanic <u>957</u> <u>8.6</u> 1195 8.8	Ethnicity	Gender	12 2474 24.1 3039 23.5	10 2741 26.7 3299 25.5			rticipants 03 Na Number 12939 3012 3039 3299 3299 3199 0 11195	stics of Pa 20 Percent 100 26.7 24.1 100.0	Control of the contro	ar of Su tal Stud ade ade ale male hnicity spanic
444 569		957 8.6 1195 241 2.2 233	0 0.0 13195 10 lie 10566 100.0 0 lie 10566 100.0 10 lie 10566 100.0 10 lie 10566 100.0 10 lie 10566 100.0 10	o 0 0.0 13195 10 sile 10566 100.0 0 0 licity 8.6 1195 1195 1195 an American 241 2.2 233 233	Jer 2474 24.1 30.39 0 0.0 13195 33195	Table 1. Characteristics of Participants ear of Survey Female 2003 Male Number Percent Number Percent votal Students 10.82 100 12939 rade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 ender 0 0.0 13195 falle 0 0 0 thrincity 957 8.6 1195 lispanic 241 2.2 233	1.2	166	1.6	175 493	Asian American Indian
ify nic 957 8.6 1195 n American 241 2.2 233 n 1.6 166	Ethnicity		<mark>0 0.0</mark> 13195	ler 0 0.0 13195	2474 24.1 3039	Table 1. Characteristics of Participants ear of Survey 2003 Female Male Number Percent Number Percent Number Percent Number Percent 12939 7770 26.9 3589 27741 28.7 3299 2774 28.7 3039 20 2744 28.7 3039 2 244 24.1 3039 2 244 24.1 3039 2 244 24.1 3039 26.7 3039 26.7 3039 26.7 3039 26.7 3039 26.7 3039 26.7 3039 26.9 303 27.1 3039 27.1 3039 3039 3039	0.0	0	100.0	10566	Female
e 10566 100.0 0 ify nic 957 8.6 1195 n American 241 2.2 233 n 1,6 1,6 1,6 1,6 1,6 1,6 1,6 1,6 1,6 1,6	10566 100.0 0 ty	10566 100.0 0		Gender	2474 24.1 3039 Inder	Table 1. Characteristics of Participants ear of Survey Female Value	100.0	13195	0.0	0	Male
ker 2741 26.7 3299 ler 2474 24.1 3039 ler 0 0.0 13195 3039 le 0 0.0 13195 3039 le 10566 100.0 13195 3039 le 10566 100.0 0 0 le 1057 8.6 1195 1195 an American 241 2.2 233 n 175 1.6 166	2741 26.7 32.99	2741 26.7 3299	2741 26.7 3299 2474 24.1 3039	2741 26.7 3299		e 1. Characteristics of Participants 2003 Female Male Number Percent Number Pen 10282 100 12939 2297 22.3 3012	27.7	3589	26.9	2770	8
0 2770 26.9 3580 0 2741 26.7 3299 2 2474 24.1 3039 bender 2474 24.1 3039 lale 0 0.0 13195 13195 lale 10566 100.0 0 0 thnicity 8.6 1195 1195 drican American 241 2.2 233 sian 175 1.6 166	0 2770 26.9 3589 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 2 2476 24.1 3	0 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 2 13195 700.0 0	2770 26.9 35.89 0 2741 26.7 32.99 2 2474 24.1 30.39	2770 26.9 3589 0 2741 26.7 3299	2770 26.9 3589	e 1. Characteristics of Participants	23.3	3012	22.3	2297	9
2297 22.3 3012 2770 26.9 3589 2774 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 3 241 24.1 2.2 3 3 3 4 3 3 5 4 5 6 6 7 7 7 7 7 7 7 8 6 1 7 1 6 1 6 1 6 1 6 1 6 1 6 1 7 1 6 1 7 1 6 1 7 1	2297 22.3 3012 2770 26.9 3589 0 2771 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 2 2474 24.1 3039 3 2474 24.1 3039 2 2474 24.1 3039 3 2474 24.1 3039 2 2474 24.1 3039 3 3012 3012 3 3012 3012 4 3 3 3012 5 3 3 3 6 3 3 3 7 3 3 7 3 3 7 3 3 7 3 3 7 3 3 7 3 3 7 3 8 9 9 9 9 9 10 9 1	2297 22.3 3012 2770 26.9 35.89 0 2774 26.7 32.99 2 2474 24.1 30.39 2 2474 24.1 30.39 2 2474 24.1 30.39 2 2474 24.1 30.39 2 2474 24.1 30.39 3 2484 24.1 30.39 4 2484 24.1 30.39 5 2484 24.1 30.39 6 2484 24.1 30.39 7 2484 24.1 30.39 8 2484 24.1 30.39 9 2484	2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039	2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299	2297 22.3 3012 2770 26.9 3589	e 1. Characteristics of Participants 2003 Female Number Percent Number Percent					Grade
krade 2297 22.3 3012 2277 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 bender 0 0.0 13195 demlale 1056 100.0 0 thnicity 8.6 1195 fican American 241 2.2 233 sisan 175 1.6 166	rade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 0 2744 24.1 3039 2 2474 24.1 3039 falle 0 0.0 13195 31395 thnicity 10566 100.0 0 0	rade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 0 2744 24.1 3039 2 2474 24.1 3039 Iale 0 0.0 13195 male 10566 100.0 0	Prade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039	Prade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299	rade 2297 22.3 3012 2770 26.9 3589	e 1. Characteristics of Participants 2003 Female Mal	100	12939	100	10282	Total Students
otal Students 10282 100 12939 trade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 ender 0 0.0 13195 fable 0 0 0 emale 10566 100.0 0 thinicity 8.6 1195 dispanic 957 8.6 1195 frican American 241 2.2 233 sisan 175 1.6 166	otal Students 10282 100 12930 rade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 0 2742 24.1 3039 2 2474 24.1 3039 felide 0 0.0 13195 fmale 10566 100.0 0 thnicity 0 0 0	otal Students 10282 100 12930 trade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 falle 0 0.0 13195 male 10566 100.0 0 0	otal Students 10282 100 12939 trade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039	otal Students 10282 100 12939 rade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299	otal Students 10282 100 12939 rade 2297 22.3 3012 2770 26.9 3589	e 1. Characteristics of Participan 2003 Female	Percent	Number	Percent	Number	
kumber oftal Students Number oftal Students Percent oftal Students Number of 1008 Percent oftal Students Percent oftal Students Number oftal Students Percent oftal Students <t< td=""><td>Number of Idea Number of Idea Number of Idea Percent of Idea Number of Idea</td><td>Number otal Students Number loss Percent loss Number loss Per cent loss Number loss Per cent loss rade 2297 22.3 3012 3012 2770 26.9 3589 3689 3699 0 2741 26.7 3299 24.1 3039 369 2 2474 24.1 3039 369</td><td>Number Percent Number Per cent Per cent Number Per cent Per cent</td><td>Number Percent Number Per cent Number Per cent Number Per cent rade 10282 100 12939 12939 120 1297 22.3 3012 3012 3589 3589 3299 0 2741 26.7 3299 3299 0 3299 0 0 2741 26.7 3299 0</td><td>Number Percent Number Pen odal Students 10282 100 12939 Pen odal Students Pen odal Students</td><td>Table 1. Characteristics of Participants Year of Survey 2003</td><td>ile</td><td>Ma</td><td>nale</td><td>Fen</td><td></td></t<>	Number of Idea Number of Idea Number of Idea Percent of Idea Number of Idea	Number otal Students Number loss Percent loss Number loss Per cent loss Number loss Per cent loss rade 2297 22.3 3012 3012 2770 26.9 3589 3689 3699 0 2741 26.7 3299 24.1 3039 369 2 2474 24.1 3039 369	Number Percent Number Per cent Per cent Number Per cent	Number Percent Number Per cent Number Per cent Number Per cent rade 10282 100 12939 12939 120 1297 22.3 3012 3012 3589 3589 3299 0 2741 26.7 3299 3299 0 3299 0 0 2741 26.7 3299 0	Number Percent Number Pen odal Students 10282 100 12939 Pen odal Students Pen odal Students	Table 1. Characteristics of Participants Year of Survey 2003	ile	Ma	nale	Fen	
Marber M	Female Male Male	Female Male Male	Female Male Male	Female Male Male	Female Male Male	Table 1. Characteristics of Participants		03	20		Year of Survey
ear of Survey 2003 Female Male Number Percent Number Percent Number Percent Number Percent Variable 10282 100 12939 Variable 2297 22.3 3012 2770 26.9 3589 2 2741 26.7 3299 2 2474 24.1 3039 Ender 0 0.0 13195 Iale 10566 100.0 0 Immile 10566 100.0 0 Ispanic 957 8.6 1195 Ispanic 241 2.2 233 Isian 175 1.6 166	ear of Survey 2003 Female Male Vamber Percent Pe	ear of Survey 2003 Female Wale Number Percent Number Per Percent Number Percent 100 1293 Tade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039 2 2474 24.1 3039 2 300 300 300 2 300 300 300 2 300 300 300	ear of Survey 2003 Female Male Number Percent Number Percent otal Students 10282 100 12939 brade 2297 22.3 3012 2770 26.9 3589 0 2741 26.7 3299 2 2474 24.1 3039	ear of Survey 2003 Female Male Number Percent Number Percent otal Students 10282 100 12939 brade 2297 22.3 3012 2770 26.9 3589 0 2741 28.7 3299	ear of Survey Z003 Female Male Number Percent Number Pen 10282 100 12939 Pen rade 2297 22.3 3012 2770 28.9 3589			rticipants	stics of Pa	Characteris	Table 1. 0

Contents:

Introduction:

- Survey Background of
- allowed to select may add up to more ethnicity categories more than one students were than 100% because Participants (The Characteristics of
- Risk & Protective race/ethnic category) Prevention Factor Model of

How to Read the Charts

and Planning **Tools for Assessment**

Data Charts:

- Substance Use & Antisocial Behavior
- **Factor Profiles** Risk & Protective
- Cigarette Use Alcohol and Sources & Places of

Factor Scale Definitions Risk and Protective

Data Tables

- Survey Number of Students Who Completed the
- 30 Day ATOD Use Lifetime ATOD Use
- Alcohol and Tobacco Heavy Use of
- Antisocial Behavior
- Percentage at Risk
- Percentage with Protection
- of Alcohol and Sources and Places Cigarette Use

Contacts for Prevention

indicator of the levels of substance use, entire community. prior to generalizing the results to the of who participated should be completed If fewer than 70% participated, a review risk, protection, and antisocial behavior. students participated, the report is a good community. If 70% or more of the

Evaluation, the Southwest Prevenuou Center of the University of Oklahoma; and Bach Harrison, L.L.C. Pacific NePiP Data Monitoring Work Group, the State Survey Design Work Group, the Services and the Nebraska Department of Health Substance Abuse and Addiction Human Service System's Office of Mental administered by the Nebraska Health and Partners in Prevention (NePiP), and was The survey was sponsored by Nebraska Education, with assistance Institute for Research Prevention from

Risk and Protective Factors

smoking; a team of researchers at the University of Washington have defined a set of risk factors for youth problem that adopted the Risk and Protective Factor behaviors. as diets high in fat, lack of exercise, and found risk factors for heart disease such the risks. Just as medical researchers have developing and then find ways to reduce happening, we need to identify the factors Prevention is based on the simple premise The Risk and Protective Factor Model of Model to guide their prevention efforts. Many states and local communities have increase the risk of that problem to prevent B problem from

community, and family environments, as well as characteristics of students and youth. pregnancy, and violent behavior among delinquency, predict increased likelihood of drug use, their peer groups that are Risk factors are characteristics of school, school dropout, known to

University of Washington, Social Catalano, and their colleagues at the Dr. J. David Hawkins, Dr. Richard F.

Additional Information on Risk and Protective Factors

conflict. investigated the relationship between risk and live in families with low levels of family delinquency and drug use than children who involved in of conflict children who live in families with high levels behavior. For example, they have found that protective Development factors and are more problem behaviors Research likely youth Group ð problem such as become have

standards for behavior. communicate healthy values and set clear involvement with protective influence, it must occur through clear standards for behavior; and individual characteristics. For bonding to serve as a community and include social bonding to family, adolescents will engage in problem behaviors or buffer against the negative influence of risk, thus reducing the likelihood that Protective factors exert a positive influence reviewed by Drs. Protective factors identified through research peers; healthy beliefs and peers and adults Hawkins and Catalano school who

improve academic performance. classroom participation can be provided to and increased opportunities and rewards tor in a community, then mentoring, tutoring, ones to address. For example, particularly high (or low) can be identified. problem. By measuring risk and protective prevent problem behaviors, it is necessary to to promote positive youth development and The premise of this approach is that in order important implications for prevention efforts. failure is identified as an elevated risk factor These factors may be especially factors in your community, factors that are Research on risk and protective factors has those factors that predict if academic ımportant

The chart at the right shows the links between 16 risk factors and the five problem behaviors examined by Drs. Hawkins and Catalano. The check marks have been placed in the chart to indicate where at least two well designed, published research studies have shown a link between the risk factor and the problem behavior.

Early Initiation of the Problem Behavior	Favorable Attitudes Toward the Problem Behavior	Friends Who Engage in a Problem Behavior	Alienation and Rebelliousness	Individual/Peer	Lack of Commitment to School	Academic Failure in Elementary School	Early and Persistent Antisocial Behavior	School	Favorable Parental Attitudes and Involvement in the Problem Behavior	Family Conflict	Family Management Problems	Family History of High Risk Behavior	Family	Extreme Economic and Social Deprivation	Low Neighborhood Attachment and Community Disorganization	Transitions and Mobility	Community Laws and Norms Favorable Toward Drug Use	Availability of Drugs and Firearms	Community	YOUTH AT RISK	
< -	<	<	<		<	<	•		•	<	<	<		<	٠,	<	<	~		Substance Abuse	
<	4	4	<		~	<	•		< -	<	<	<		~	4	<				Delinquency	PROBLEM
<	٠,	4			<	<	•			<	<	<		<						Teen Pregnancy	EM BEH
<	<	~	<		<	~	٠,			<	<	<		~		~				School Drop-Out	BEHAVIORS
<		4				<	<		<	<	<			~	٠			~		Violence	

How to Read the Charts in this Report

There are four types of charts presented in this report: 1) substance use and antisocial behavior charts, 2) risk factor charts, 3) protective factor charts, and 4) charts indicating sources and contexts for use of alcohol and cigarettes. All the charts show the results of your community's 2003 Risk and Protective Factor Student Survey data compared to the overall state data. The actual percentages from the charts are presented in a table format at the end of this report.

Substance Use and Antisocial Behavior Charts

provided below. lifetime. The four sections in the charts represent tobacco and other drug use (referred to as ATOD definitions of each of the types of behavior are percent of the high school students reported that they 'ever used alcohol'. selected grades who reported the behavior. For represent the percentage of students in behaviors of students. The bars on each chart use throughout the report) and other problem This report contains information about alcohol, they had tried alcohol at least once in their percent of students in high school reported that for the overall state, approximately 70 types of problem behaviors. This means that

- **Ever-used** is a measure of the percentage of students who tried the particular substance at least once in their lifetime and is used to show the level of experimentation with a particular substance.
- 30-day use is a measure the percentage of students who used the substance at least once in the 30 days prior to taking the survey and is a more sensitive indication of the level of current use of the substance.
- Binge drinking (five or more drinks in a row during the two weeks prior to the survey) and 30-day use of a pack or more of cigarettes per day are measures of heavy use of alcohol and tobacco.
- Antisocial behavior (ASB) is a measure of the percentage of students who report any involvement with the antisocial behaviors listed in the charts in the past year. In the charts, antisocial behavior will often be abreviated as ASB.

an issue of concern and merits attention. in determining the seriousness of a given level about other students in the state can be helpful who participated in the survey. Information in grades 6, 8, 10, and 12 throughout the state compare the results from their youth to youth survey. Dots are used on the charts to show the overall state average for all of the youth in higher than the state average, it is most likely engaging in a problem behavior is significantly percentage of students in your community each grade who participated in the problem behavior. For example, if the The dots allow a community to

Risk and Protective Factor Charts

all youth who were surveyed in the state and Protective Factor Charts show the average of Antisocial Behavior Charts, the dots on the Risk dashed line. As with the Substance Use seven-state values are shown on the charts as a percentile score for the seven-state study. score for the protective factor exceeds the are defined as having a protective factor when their Maine, Oregon, Utah, and Washington. Students in the norm group were Colorado, Illinois, Kansas, in seven different states. The seven states included was at the 44th percentile in a large study conducted if their score for that factor exceeds the score that on each scale. Students are defined as being at risk risk and the percentage of youth with protection developed that show the percentage of youth at Risk and Protective Factor Student Survey more In order to make the results of the 2003 Nebraska risk and protective profiles 56th

Sources and Places of Alcohol and Cigarette Use Charts

The percentage of students who obtained alcohol and cigarettes from specific sources and the percentage who used alcohol and cigarettes in specific places in the past year is shown in charts for each grade. The percentages are based upon only those students who used alcohol (for alcohol questions) or cigarettes (cigarette questions) in the past year. Also included in the charts is the percentage of students who reported that an adult was present when they used alcohol or cigarettes.

Tools for Assessment and Planning

School and Community Improvement Using Survey Data

Why Conduct the Risk and Protective Factor Survey?

and select and implement effective Health Prevention Program at (402) obtained www.nebraskaprevention.org, communities can be used to help schools and Protective Factor Student Survey sustainable outcomes regarding allocation of resources; specific needs; make key decisions 479-5573. This toolkit can help contacting the Nebraska Behavioral "Evidence-Based Planning Toolprocess are outlined in detail in the conducting a comprehensive and protection(s). either reducing risk(s) or enhancing types of interventions that have can be addressed through specific reflect underlying conditions that profiles provided by this survey prioritize local prevention
The risk and protective Data from the Nebraska Risk and Nebraska Partners in Prevention ', which can be downloaded at proven to be effective in school prioritize that Ħ prevention and The print and community assess wi]] identify and address steps form result planning current issues. factor bу or

What are the numbers telling you?

Review the charts and data tables presented in this report. Using the table below, note your findings as you discuss the following questions.

- Which 3-5 risk factors are of the greatest concern?
- Which 3-5 protective factors are your community's highest priority?
- Which levels of 30-day drug use are of greatest concern?

 Which substances are your students using the most.
- Which substances are your students using the most?
- At which grades do you see unacceptable usage levels?
 Which levels of antisocial behaviors are of greatest concern?

•

- o Which behaviors are your students exhibiting the most?
- o At which grades do you see unacceptable behavior levels?

How to decide if a rate is unacceptable.

- Look across the charts which items stand out as either much higher or much lower than the others?
- Compare your data with statewide and national data differences of 5% between local and other data are probably significant.

 Determine the standards and values held within your community For
- Determine the standards and values held within your community For example: Is it acceptable in your community for a percentage of high school students to drink alcohol regularly as long as that percentage is lower than the overall state rate?

Use these data for planning.

- Substance use and antisocial behavior data identify issues, raise awareness about the problems, and promote school and community dialogue.
- Risk and protective factor data identify key objectives that will help your school or community achieve its prevention goals.
- Science-Based and Promising Strategies The Nebraska Partners in Prevention "Guidance Document for Science-Based and Promising Substance Abuse Prevention Strategies", provides information on science-based and promising policies, practices and programs that have been proven effective in decreasing substance abuse. This document is scheduled for a February 2004 release, and will be available for download at www.nebraskaprevention.gov or by contacting the Nebraska Behavioral Health Prevention Program at (402) 479-5573.

MEASURE

Risk Factors
Protective Factors
Substance Use
Antisocial Behaviors

		#1	Unacceptable Rate
		#2	Unacceptable Rate
		#3	Unacceptable Rate Unacceptable Rate Unacceptable Rate Unacceptable Rate
		#4	Unacceptable Rate

Table 2. Scales that	Scales that Measure the Risk and Protective Factors Shown in the Profiles
Additional risk facto	Additional risk factor measures based upon archival data can be found on the Nebraska prevention web site http://www.nebraskaprevention.gov/pdf/SICA_RFA.pdf pages 52-53
	Community Domain Risk Factors
Community Disorganization	Research has shown that neighborhoods with high population density, lack of natural surveillance of public places, physical deterioration, and high rates of adult crime also have higher rates of juvenile crime and drug selling.
Laws and Norms Favorable Toward Drug Use	Research has shown that legal restrictions on alcohol and tobacco use, such as raising the legal drinking age, restricting smoking in public places, and increased taxation have been followed by decreases in consumption. Moreover, national surveys of high school seniors have shown that shifts in normative attitudes toward
Perceived Availability of Drugs and Handguns	The availability of cigarettes, alcohol, marijuana, and other illegal drugs has been related to the use of these substances by adolescents. The availability of handguns is also related to a higher risk of crime and substance use by adolescents.
	Community Domain Protective Factors
Opportunities for Positive Involvement	Opportunities for Positive InvolvementWhen opportunities are available in a community for positive participation, children substance use and other problem behaviors.
	Family Domain Risk Factors
Parental Attitudes Favorable Toward Antisocial Behavior & Drugs	In families where parents use illegal drugs, are heavy users of alcohol, or are tolerant of children's use, children are more likely to become drug abusers during adolescence. The risk is further increased if parents involve children in their own drug (or alcohol) using behavior, for example, asking the child to light the parent's cigarette or get the parent a beer from the refrigerator.
Poor Family Management	Parents' use of inconsistent and/or unusually harsh or severe punishment with their children places them at higher risk for substance use and other problem behaviors. Also, parents' failure to provide clear expectations and to monitor their children's behavior makes it more likely that they will engage in drug abuse whether or not there are family drug problems
	Family Domain Protective Factors
Family Attachment	Young people who feel that they are a valued part of their family are less likely to engage in substance use and other problem behaviors.
Opportunities for Positive Involvement	Opportunities for Positive InvolvementYoung people who are exposed to more opportunities to participate meaningfully in and activities of the family are less likely to engage in drug use and other problem behaviors.
	School Domain Risk Factors
Low Commitment to School	Surveys of high school seniors have shown that the use of hallucinogens, cocaine, heroin, stimulants, and sedatives or nonmedically prescribed tranquilizers is significantly lower among students who expect to attend college than among those who do not. Factors such as liking school, spending time on homework, and perceiving the coursework as relevant are also negatively related to drug use.
	School Domain Protective Factors
Opportunities for Positive Involvement	When young people are given more opportunities to participate meaningfully in important activities at school, they are less likely to engage in drug use and other problem behaviors.

Table 2. Scales tha (Continued)	Table 2. Scales that Measure the Risk and Protective Factors Shown in the Profiles (Continued)
	Peer-Individual Risk Factors
Early Initiation of Antisocial Behavior	Early onset of drug use predicts misuse of drugs. The earlier the onset of any drug use, the greater the involvement in other drug use and the greater frequency of use.
and Drug Use	Onset of drug use prior to the age of 15 is a consistent predictor of drug abuse, and a later age of onset of drug use has been shown to predict lower drug involvement and a greater probability of discontinuation of use.
Attitudes Favorable Toward Antisocial	During the elementary school years, most children express anti-drug, anti-crime, and pro-social attitudes and have difficulty imagining why people use drugs or engage in
Behavior and Drug Use	antisocial behaviors. However, in middle school, as more youth are exposed to others who use drugs and engage in antisocial behavior, their attitudes often shift toward
	greater acceptance of these benaviors. Youth who express positive attitudes toward drug use and antisocial behavior are more likely to engage in a variety of problem behaviors, including drug use.
Perceived Risk of Drug Use	Young people who do not perceive drug use to be risky are far more likely to engage in drug use.
Gang Involvement	Youth who belong to gangs are more at risk for antisocial behavior and drug use.
	Peer-Individual Protective Factors
Social Skills	Young people who are socially competent and engage in positive interpersonal relations with their peers are less likely to use drugs and engage in other problem behaviors.
Belief in the Moral Order	Young people who have a belief in what is "right" or "wrong" are less likely to use drugs.

66 Grade 8 Grade 10 Grade 12 Grade 12 Grade 12 Male Fernale Male	54.79	19.43	52.61	20.34	45.82	21.79	29.66	13.66	Gambling
Counth Grade Balle Albe Femilie Male Femilie Male Femilie Male Femilie Male Femilie Male Grade 12 Grade 8 Grade 12 Grade 12 Male Femilie Male	51.32	58.13	38.57	50.09	29.75	35.04	26.88	26.59	Passenger with Drinking Driver
Cunth Edrade (bulle) Grade (bulle) Grade (bulle) Grade (bulle) Caracle (bulle) Alos Efemale Male Female Male	42.62	42.09	16.33	15.92	5.91	4.83	3.79	1.91	Drinking and Driving
Caracle Ca	1.06	0.20	0.79	0.07	0.48	0.29	0.55	0.18	Handgun to School
Cyade Cyade <t< td=""><td>9.99</td><td>1.22</td><td>9.58</td><td>1.94</td><td>9.50</td><td>2.59</td><td>9.44</td><td>2.16</td><td>Carried a Handgun</td></t<>	9.99	1.22	9.58	1.94	9.50	2.59	9.44	2.16	Carried a Handgun
Caracle (Caracle (Caracl	11.97	4.69	13.04	8.36	11.82	6.50	9.54	4.54	Attacked to Harm
Grade Grade Grade Carde Car	7.30	4.15	5.78	3.60	4.55	2.30	2.67	0.97	Been Arrested
Grade Grade Grade Grade Carde Car	3.72	1.01	4.06	2.49	2.80	1.61	1.36	0.66	Stolen a Vehicle
Contable Corade Boate Corade Boate Corade Boate Corade Boate Corade Boate Corade 10 Corade 11 Corade 12 Corade 12 Corade 10 Corade 12<	10.56	4.62	7.13	3.74	2.64	1.02	0.65	0.35	Sold Illegal Drugs
Contine <	19.57	14.56	14.07	12.30	4.16	4.12	1.74	1.06	Drunk or High at School
Contin	8.37	3.94	10.93	5.68	10.91	3.82	7.05	1.58	Suspended from School
Crade Crad	Male	Female	Male	Female	Male	Female	Male	Female	Behavior
Carabe C	2	Grade 1	0	Grade 1	8	Grade	6	Grade	
Outh Carade Carade Carade Carade 10 Carade 12 Carade 10						t Year	n the Past	cial Behavior i	Table 7. Percentage of Students With Antisc
Caracte Caracte Caracte Caracte Caracte 10 Caracte 12 Caracte 12 Caracte 10	3./3	3.14	2.31	1.79	0.57	l	0.17	0.04	Pack of Cigarettes per Day
Caracte Caracte Caracte Caracte Caracte Caracte 10 Caracte 12 Caracte 10 Caracte 12 Caracte 10 Caracte 12 Caracte 10 Caracte 12 Caracte 10 Caracte 12 22 14 42 30 12 22 14 42 34 34 34 34 34 34 34 34 34 34 34 34 34 34 34 34 34 34	36.21	29.68	21.07	20.72	6.70	6.20	2.79	1.39	Binge Drinking
Grade 6 Grade 18 Grade 10 Grade 12 Female Male Female Male Female Male Female Male Female Male Grade 12 Grade 5 Grade 8 Grade 8 Grade 10 Grade 12 Grade 6 Grade 8 Grade 10 Grade 12 Grade 6 Grade 8 Grade 10 Grade 12 Grade 6 Grade 8 Grade 10 Grade 12 Female Male Female	Male	Female	Male	Female	Male	Female	Male	Female	Drug Used
Grade 6 Grade 8 Grade 8 Grade 10 Grade 12 <	2	Grade 1	ō	Grade 1	180	Grade	6	Grade	
Grade 6 vouth Grade 6 vouth Grade 6 vouth Grade 10 vouth Grade 1297 vouth Grade 1297 vouth Grade 1297 vouth Grade 12 vouth Gr							and Ciga	Use of Alcoho	Table 6. Percentage of Students With Heavy
Grade 6 vouth Grade 8 vouth Grade 8 vouth Grade 8 vouth Grade 10 vouth Grade 1229 vouth Grade 1229 vouth Grade 6 vouth Grade 8 vouth Grade 10 vouth Grade 12 vouth Grade 12 vouth Grade 10 vouth Grade 10 vouth Grade 10 vouth Grade 11 vouth Grade 12 vouth Grade 12 vouth Grade 10 vouth Grade 12	21.41	19.66	18.32	16.92	10.35		7.73	5.07	Any Drug
Grade 6 vouth Grade 8 vouth Grade 8 vouth Grade 8 vouth Grade 10 vouth Grade 129 vouth Grade 129 vouth Grade 10 vouth Grade 12 vouth Grade 10 vouth Grade 12 vouth Grade 10 vouth Grade 12 vouth Grade 10 vouth Grade 12 vouth Grade 1	1.31	0.90	1.02	1.06	0.69	0.66	0.37	0.05	Cocaine
Grade Grade Grade Grade Carde Ca	1.52	1.71	0.94	1.58	0.38	0.38	0.28	0.00	Methamphetamines
Grade out Female out Male out	1.88	0.58	1.21	0.85	0.58	0.56	0.44	0.19	Hallucinogens
Grade Female Male Fe	2.95	1.68	3.63	3.54	5.55	5.23	5.27	3.48	Inhalants
Grade Carade	16.13	14.90	12.53	10.78	4.14	3.31	1.22	0.46	Marijuana
Grade of the country Grade of	22.78	3.80	13.43	3.02	4.25	2.05	1.73	0.75	Chewing Tobacco
Grade Female Male Fe	27.10	29.11	17.42	20.57	6.45	8.46	2.80	2.27	Cigarettes
Carable Ca	49.48	49.34	35.57	37.03	18.10	17.83	8.50	4.86	Alcohol
Grade of the control of the	Male	Female	Male	Female	Male	Female	Male	Female	Drug Used
Grade 6 Grade 10 Grade 12 Grade 12 Grade 12 Grade 12 Grade 10 Grade 10 Grade 12 Female 12 Male Female 12 Male Female 12 Female 12 Male Female 12 Grade 12	2	Grade 1	10	Grade 1	8	Grade	6	Grade	
Grade of the lange of Students Who Used ATODs During Their Lifetime Male Female Angle of Students Who Used ATODs During Their Lifetime Male Female Angle of Students Who Used ATODs During Their Lifetime Male Female Angle						30 Days	the Past 3	ATODs During	Table 5. Percentage of Students Who Used /
Grade 6 Grade 10 Grade 12 Male Female Male Female Male Female N Grade 12 Male Female N Male Female N A 43.03 65.05 64.77 78.84 5 2.68 6.80 5.13 13.30 9.67 29.04 14.95 5 2.68 6.80 5.13 13.30 9.67 29.04 14.95 6 2.81 12.07 11.88 12.44 8.77 18.84 7 3.28 <td< td=""><td>45.31</td><td>41.73</td><td>36.20</td><td>33.14</td><td>22.42</td><td>19.31</td><td>16.54</td><td>10.94</td><td>Any Drug</td></td<>	45.31	41.73	36.20	33.14	22.42	19.31	16.54	10.94	Any Drug
Grade of the lange o	5.74	5.14	3.69	3.30	1.26	1.57	0.66	0.24	Cocaine
Grade 6 Grade 10 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Male Female Male Female Male Female 12 Nale Female 12 Nale Female 12 Nale Female 12 Nale Female 25.03 Male Female 25.03 A3.03 66.05 64.77 78.84 D 2.68 6.80 5.13 13.30 9.67 29.04 14.95 D 8.16 12.07 12.22 13.77 11.88 12.44 8.77 D 0.29 0.58 0.97 1.44 2.45 3.28	4.54	5.63	3.20	3.96	0.87	1.01	0.38	0.09	Methamphetamines
Grade 6 Grade 10 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Male Female Male Female Male Female 12 Nale Female 12 Nale Female 12 Nale Female 12 Nale Female 25.05 64.77 78.84 D 10.88 12.55 25.18 25.20 43.85 42.30 57.57 D 1.63 3.25 6.85 9.50 23.14 25.78 34.70 B 1.63 3.25 6.85 9.50 23.14 25.78 34.70 B 1.63 3.25 12.27 13.77 11.88 12.44 8.77	5.29	3.90	3.28	2.45	1.44	0.97	0.58	0.29	Hallucinogens
Grade 6 Grade 10 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Male Female Male Female Male Female 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 A 3.03 Male Female Nale Nale Nale Nale Nale Nale Nale Nale	12.01	8.77	12.44	11.88	13.77	12.22	12.07	8.16	Inhalants
Grade 6 Grade 8 Grade 10 Grade 12 Male Female Male Female </td <td>37.73</td> <td>34.70</td> <td>25.78</td> <td>23.14</td> <td>9.50</td> <td>6.85</td> <td>3.25</td> <td>1.63</td> <td>Marijuana</td>	37.73	34.70	25.78	23.14	9.50	6.85	3.25	1.63	Marijuana
Grade 6 Grade 8 Grade 10 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 12 Grade 1 Male Female Male Female Male Female Male Female Male Female Nale	44.56	14.95	29.04	9.67	13.30	5.13	6.80	2.68	Chewing Tobacco
Grade 6 Grade 6 Grade 8 Grade 10 Grade 12 Grade 10 Grade 12 Grade 10 Grade 10 Grade 10 Inches 2474 Male 2297 Grade 3012 Male 2770 Male 3589 Male 2741 Male 3299 2474 Male 2474 Male 3589 Male 2474 Male 3589 Male 2474 Male 3589 Male 3299 Male 3474 Male 3699 Male 3474 Male 3699 Male 3699 <td>57.93</td> <td>57.57</td> <td>42.30</td> <td>43.85</td> <td>25.20</td> <td>25.18</td> <td>12.55</td> <td>10.88</td> <td>Cigarettes</td>	57.93	57.57	42.30	43.85	25.20	25.18	12.55	10.88	Cigarettes
Grade 6 Grade 6 Grade 8 Grade 10 Grade 12 Grade 12 Grade 10 Grade 12 Grade 10 Grade 10 Grade 10 Grade 10 Male Female Male Female Male Female Male Female Male Female Male Female Male Male Female Male Male Female Male Male Male Female Male Male Male Male Male Male Male <th< td=""><td>77.91</td><td>78.84</td><td>64.77</td><td>65.05</td><td>43.03</td><td>40.37</td><td>25.12</td><td>16.32</td><td>Alcohol</td></th<>	77.91	78.84	64.77	65.05	43.03	40.37	25.12	16.32	Alcohol
Grade 6 Grade 6 Grade 8 Grade 10 Grade 12 Grade 12 Grade 5 Grade 6 Male Female Male Fem	Male	Female	Male	Female	Male	Female	Male	Female	Drug Used
Grade 6 Grade 8 Grade 10 Grade 12 Female Male Female Male Female Male Male Female Male Male Female	2	Grade 1	10	Grade 1	8	Grade	6	Grade	
Grade 6 Grade 8 Grade 10 Grade 12 Female Male Male Male Male Male Male <t< td=""><td></td><td></td><td></td><td></td><td></td><td>time</td><td>Their Life</td><td>ATODs During</td><td>Table 4. Percentage of Students Who Used /</td></t<>						time	Their Life	ATODs During	Table 4. Percentage of Students Who Used /
vde 6 Grade 8 Grade 10 Grade 11 Male Female Male Female	3039	2474	3299	2741	3589	2770	3012	2297	Number of Youth
Grade 8 Grade 10 Grade	Male	Female	7	Female	Male	Female	Male	Female	
	2	Grade 1	10	Grade 1	8	Grade	6	Grade	
									H-N- 2 N

Table 8. Percentage of Students Reporting Risk	lisk							
Risk Factor	Grade 6	6	Grade	8	Grade :	10	Grade 12	2
	Female	Male	Female	Male	Female	Male	Female	Male
Community Domain								
Community Disorganization	30.81	36.30	31.39	30.50	41.32	41.99	38.66	40.57
Laws & Norms Favor Drug Use	32.47	35.75	26.10	26.33	30.51	34.26	25.44	32.66
Perceived Availability of Drugs	23.35	26.04	26.93	25.20	40.37	36.29	44.01	42.60
Perceived Availability of Handguns	19.62	28.99	30.82	41.75	17.31	30.84	19.39	36.76
Family Domain								
Poor Family Management	25.95	35.68	28.13	28.07	31.18	34.17	25.17	30.16
Parent Attitudes Favor Drug Use	11.29	17.64	25.97	26.39	44.11	43.97	43.44	49.98
School Domain								
Low Commitment to School	35.16	54.08	39.95	54.42	49.28	61.87	40.23	55.20
Peer-Individual Domain								
Early Initiation of ASB	7.19	23.97	13.35	31.81	16.98	35.02	17.15	37.44
Early Initiation of Drug Use	24.15	34.07	22.44	22.79	29.56	31.83	34.84	39.08
Attitudes Favorable to ASB	33.52	43.85	27.46	32.40	38.33	52.01	37.34	53.88
Attitudes Favorable to Drug Use	18.46	25.27	20.63	19.16	32.09	36.60	35.15	43.76
Low Perceived Risk of Drug Use	22.03	27.38	25.36	30.78	26.92	36.93	30.58	46.02
Gang Involvement	6.52	10.98	7.51	9.98	5.32	10.88	3.36	8.99
Table 9. Percentage of Students Reporting Protection	rotection							
Protective Factor	Grade 6	6	Grade 8	8	Grade 10	10	Grade 12	2
	Female	Male	Female	Male	Female	Male	Female	Male
Community Domain								
Opportunities for Prosocial Involvement	79.24	77.73	79.43	80.31	72.10	75.35	72.67	76.28
Family Domain								
Opportunities for Prosocial Involvement	70.95	66.46	67.22	71.73	56.16	62.17	59.35	59.06
Family Attachment	74.24	69.89	71.96	75.80	69.26	69.26	73.11	68.63
School Domain								
Opportunities for Prosocial Involvement	75.19	69.18	83.19	80.15	77.66	73.75	76.52	74.23
Peer-Individual Domain								
Social Skills	85.71	74.49	79.82	71.80	68.55	52.16	76.51	56.45
Belief in the Moral Order	76.24	59.89	74.58	64.79	74.17	58.08	59.02	35.64

Table 10. Percentage of Students Reporting Alcohol Use	Alcohol Use							
Risk Factor	Grade 6	6	Grade	8	Grade 10	10	Grade '	12
	Female	Male	Female	Male	Female	Male	Female	Male
The last time I drank alcohol I								
Bought It WITH a Fake ID	4.59	3.16	0.66	2.62	0.19	1.73	0.41	2.15
Bought It WITHOUT a Fake ID	3.06	4.21	2.79	1.99	1.87	4.30	3.19	5.96
Got It From Someone 21 OR OLDER	41.84	48.68	54.12	49.42	65.91	63.01	78.16	75.22
Got It From Someone UNDER 21	21.94	13.95	35.51	29.11	45.30	38.01	39.26	37.98
Got It From a Brother/Sister	13.78	11.32	18.09	18.12	18.49	16.53	15.33	16.57
From Home WITH Parent's Permission	32.65	37.37	24.47	29.11	19.59	17.42	15.74	15.40
From Home WITHOUT Parent's Permission	25.51	22.11	32.31	28.80	27.51	28.40	18.00	19.65
Got It From Another Relative	29.08	27.11	25.40	27.64	19.72	20.94	14.52	16.91
A Stranger Bought It For Me	3.57	4.74	3.59	5.97	9.86	12.83	10.98	17.16
Took It From a Store	1.53	2.37	1.46	4.08	1.80	4.42	1.05	3.57
Other	17.35	15.00	28.06	22.83	22.10	23.03	14.69	18.13
On the last day I had alcohol, I drank at								
Home	57.50	60.73	44.62	53.21	35.26	38.90	26.56	35.11
Someone Else' Home	44.50	36.65	62.18	54.03	74.37	70.78	79.10	77.53
Open Area	10.50	9.95	17.31	15.09	25.63	28.09	23.90	32.00
Sporting Event or Concert	3.00	2.36	5.64	6.32	6.49	9.68	6.99	12.54
Restaurant or Bar	2.50	4.19	5.90	6.22	5.07	6.71	6.81	8.69
Empty Building or Site	6.00	4.19	3.97	6.32	4.50	7.07	3.52	7.60
Hotel / Motel	6.00	5.76	7.95	8.46	11.43	11.16	12.01	16.15
In a Car	13.50	14.92	20.26	19.16	40.14	33.31	39.67	43.70
One or more Adults Present	54.00	64.40	45.26	48.11	37.96	34.92	38.28	35.95
Table 11. Percentage of Students Reporting Cigarette Use	Cigarette Use							
Risk Factor		6	Grade 8	8	Grade 10	10	Grade 12	12
	Female	Male	Female	Male	Female	Male	Female	Male
The last time I smoked a cigarette I								
Bought It WITH a Fake ID	1.56	2.12	0.69	3.23	1.13	3.23	1.15	3.10
Bought It WITHOUT a Fake ID	3.91	5.82	4.16	6.90	6.87	11.35	26.20	39.44
Got It From Someone 18 OR OLDER	33.59	32.28	47.34	41.16	67.57	60.93	66.44	55.56
Got It From Someone UNDER 18	37.50	30.16	45.96	43.10	49.89	46.95	29.35	25.50
Got It From a Brother/Sister	10.94	11.64	13.39	15.52	13.29	14.22	11.76	10.75
From Home WITH Parent's Permission	12.50	12.70	10.16	10.56	11.60	11.35	8.99	7.83
From Home WITHOUT Parent's Permission	30.47	32.80	30.72	27.80	19.59	19.00	10.42	10.20
Got It From Another Relative	8.59	14.29	13.39	13.79	14.08	15.53	9.08	9.29
A Stranger Bought It For Me	3.91	5.82	5.54	7.54	6.19	10.99	2.87	6.56
Took It From a Store	3.13	8.47	2.77	5.82	2.36	7.65	1.91	4.28
Got It From a Vending Machine	25.00	25.40	21.25	22.41	12.95	16.13	9.27	14.57
On the last day I smoked, I smoked at								
Home	31.20	35.64	34.93	44.23	37.25	38.37	30.36	33.22
Someone Else' Home	48.80	42.02	52.18	51.78	56.65	49.88	46.68	50.31
Open Area	24.00	31.38	41.27	36.48	44.90	47.91	40.13	46.68
Sporting Event or Concert	4.00	6.38	6.77	10.69	10.98	16.40	12.81	18.25
Restaurant or Bar	2.40	6.38	4.80	8.60	10.42	11.74	17.17	20.11
Empty Building or Site	8.00	11.17	8.08	14.88	10.42	13.60	5.88	11.69
Hotel / Motel	4.00	4.79	6.11	7.76	10.98	11.98	12.62	17.63
In a Car	22.40	20.21	31.00	31.45	61.86	55.00	72.58	65.19
One or more Adults Present	15.20	13.83	16.59	16.56	21.84	18.26	24.95	30.91

Contacts for Prevention

Nebraska Partners in Prevention

State Incentive Cooperative Agreement (SICA)

Laurie Barger Sutter, SICA Director

laurie.sutter@hhss.state.ne.us

(402) 479-5573 phone

P.O. Box 98925

Lincoln, NE 68509-8925

(402) 479-5162 fax

http://www.nebraskaprevention.gov

Abuse and Addiction Services Nebraska Office of Mental Health, Substance

Program Manager Laurie Barger Sutter, Behavioral Health Prevention Nebraska Health and Human Service System

laurie.sutter@hhss.state.ne.us

P.O. Box 98925

Lincoln, NE 68509-8925

(402) 479-5573 phone

(402) 479-5162 fax

http://www.hhs.state.ne.us/sua/beh_sua.htm

Nebraska Department of Education

Safe and Drug Free Schools Program

Karen Stevens, Director

karen.stevens@nde.state.ne.us

P.O. Box 94987

Lincoln, NE 68509-4987

(402) 471-2448 phone

(402) 471-0117 fax

http://www.nde.state.ne.us/SDFS/Home.html

Tobacco Free Nebraska

Judy Martin, Administrator Nebraska Health and Human Service System

judy.martin@hhss.state.ne.us

P.O. Box 95044

Lincoln, NE 68509-95044

(402) 471- 3489 phone

(402) 471- 6446 fax

http://www.hhs.state.ne.us/tfn/tfnindex.htm

Nebraska Office of Highway Safety

Fred Zwonechek, Administrator P.O. Box 94612 Nebraska Department of Motor Vehicles Lincoln NE 68509-4612 fzwonech@notes.state.ne.us

Nebraska Commission on Law

http://www.dmv.state.ne.us/highwaysafety

(402) 471-3865 fax (402) 471-2515

phone

Enforcement and Criminal Justice

http://www.state.ne.us/home/crimecom/ acurtis@crimecom.state.ne.us P.O. Box 94946 nsteeves@crimecom.state.ne.us Nancy Steeves, Grants Administrator Allen Curtis, Executive Director (402) 471-2194 phone Lincoln, NE 68509-4946 (402) 471-2837 fax

U.S. Attorney's Office

138

http://www.usdoj.gov/usao/ne/ Joe Jeanette, Manager Omaha NE 68102 1620 Dodge St, Suite 1400 joe.jeanette@usdoj.gov Coordination Law Enforcement and Community First National Bank Building (800) 889-9124 phone (402) 661-3700 phone (402) 661-3082 fax

Nebraska by Bach Harrison, L.L.C This Report was Prepared for the State of

(801) 359-2064 phone (801) 524-9688 fax Salt Lake City, Utah 84102 paris@bach-harrison.com R. Paris Bach-Harrison, BFA 757 East South Temple, Suite 120 R. Steven Harrison, Ph.D.

Nebraska Risk and Protective Factor **Student Survey Results for 2003**

State Totals Profile Report

Administered by the Nebraska Health and Nebraska Department of Education for Nebraska Partners in Prevention Human Services System and the

Table 3. Number of Students Who Completed the Survey	d the Survey							
	Grade 6	6	Grade 8	8	Grade 10	0	Grade 12	2
Number of Youth	0	5951	0	7045	0	6520	0	5892
Table 4. Percentage of Students Who Used ATODs During Their Lifetime	ATODs During	Their Life	time					
	Grade 6	6	Grade 8	8	Grade 10	0	Grade 12	2
Drug Used	Community	State	Community	State	Community	State	Community	State
Alcohol	0.00	20.67	0.00	41.74	0.00	64.77	0.00	78.25
Cigarettes	0.00	11.73	0.00	25.61	0.00	43.12	0.00	57.37
Chewing Tobacco	0.00	4.68	0.00	9.25	0.00	19.30	0.00	30.08
Marijuana	0.00	2.39	0.00	8.53	0.00	24.76	0.00	35.96
Inhalants	0.00	10.06	0.00	13.48	0.00	11.95	0.00	10.34
Hallucinogens	0.00	0.42	0.00	1.26	0.00	2.87	0.00	4.67
Methamphetamines	0.00	0.28	0.00	1.04	0.00	3.56	0.00	5.03
Cocaine	0.00	0.50	0.00	1.52	0.00	3.56	0.00	5.51
Any Drug	0.00	13.55	0.00	21.29	0.00	34.53	0.00	42.87
Table 5. Percentage of Students Who Used ATODs During the Past 30 Days	ATODs During	the Past	30 Days					
	Grade 6	6	Grade 8	8	Grade 10	0	Grade 12	2
Drug Used	Community	lδ	Community	State	Community	State	Community	State
Alcohol	0.00	6.50	0.00	18.12	0.00	36.22	0.00	48.91
Cigarettes	0.00	2.60	0.00	7.67	0.00	19.28	0.00	28.03
Chewing Tobacco	0.00	1.32	0.00	3.19	0.00	8.17	0.00	13.42
Marijuana	0.00	0.87	0.00	3.97	0.00	11.87	0.00	15.56
Inhalants	0.00	4.38	0.00	5.68	0.00	3.57	0.00	2.24
Hallucinogens	0.00	0.33	0.00	0.55	0.00	1.03	0.00	3 3
Methamphetamines O	0.00	0.16	0.00	0.37	0.00	1.25	0.00	3
Cocaine	0.00	6.25	0.00	10.71	0.00	17.64	0.00	20 -26
Ally Diag	0.00	0.00		3.	0.00		0.00	20.00
Table 6. Percentage of Students With Heavy Use of Alcohol and Cigarettes	Use of Alcoho	and Ciga						
	Grade 6	6	Grade 8	8	Grade 10	0	Grade 12	2
Drug Used	Community	State	Community	State	Community	State	Community	State
Binge Drinking	0.00	2.12	0.00	6.61	0.00	20.77	0.00	32.80
Pack of Cigarettes per Day	0.00	0.10	0.00	0.50	0.00	2.09	0.00	3.44
Table 7. Percentage of Students With Antisocial Behavior in the Past Year	cial Behavior i	in the Pas	t Year					
	Grade 6	6	Grade 8	8	Grade 10	0	Grade 12	2
Behavior	Community	State	Community	State	Community	State	Community	State
Suspended from School	0.00	4.50	0.00	7.56	0.00	8.41	0.00	6.27
Drunk or High at School	0.00	1.39	0.00	4.40	0.00	13.33	0.00	16.95
Sold Illegal Drugs	0.00	0.48	0.00	1.90	0.00	5.40	0.00	7.68
Stolen a Vehicle	0.00	1.03	0.00	2.20	0.00	3.27	0.00	2.27
Been Arrested	0.00	1.82	0.00	3.43	0.00	4.61	0.00	5.66
Attacked to Harm	0.00	6.95	0.00	9.21	0.00	10.64	0.00	8.28
Carried a Handgun	0.00	5.63	0.00	6.09	0.00	5.75	0.00	5.58
Handgun to School	0.00	0.38	0.00	0.37	0.00	0.43	0.00	0.62
Drinking and Driving	0.00	2.74	0.00	5.41	0.00	15.86	0.00	42.02
Passenger with Drinking Driver	0.00	26.30	0.00	32.72	0.00	43.93	0.00	54.28
Gambling	0.00	21.72	0.00	33./5	0.00	36.02	0.00	37.31

Table 8. Percentage of Students Reporting Risk	isk							
Risk Factor	Grade	6	Grade	8	Grade 10	0	Grade 12	2
	Community	State	Community	State	Community	State	Community	State
Community Domain								
Community Disorganization	0.00	33.55	0.00	31.15	0.00	41.77	0.00	39.54
Laws & Norms Favor Drug Use	0.00	34.15	0.00	26.22	0.00	32.29	0.00	29.03
Perceived Availability of Drugs	0.00	24.58	0.00	26.62	0.00	38.51	0.00	43.31
Perceived Availability of Handguns	0.00	24.36	0.00	36.31	0.00	24.08	0.00	28.24
Family Domain								
Poor Family Management	0.00	30.49	0.00	28.21	0.00	32.54	0.00	27.60
Parent Attitudes Favor Drug Use	0.00	14.32	0.00	26.15	0.00	43.80	0.00	46.62
School Domain								
Low Commitment to School	0.00	44.46	0.00	47.22	0.00	55.27	0.00	47.53
Peer-Individual Domain								
Early Initiation of ASB	0.00	15.35	0.00	22.74	0.00	25.90	0.00	26.96
Early Initiation of Drug Use	0.00	28.88	0.00	23.06	0.00	30.94	0.00	36.79
Attitudes Favorable to ASB	0.00	38.43	0.00	29.99	0.00	45.29	0.00	45.24
Attitudes Favorable to Drug Use	0.00	21.79	0.00	19.95	0.00	34.23	0.00	39.12
Low Perceived Risk of Drug Use	0.00	24.83	0.00	28.05	0.00	31.92	0.00	38.52
Gang Involvement	0.00	8.63	0.00	8.91	0.00	8.15	0.00	6.16
Table 9. Percentage of Students Reporting Protection	rotection							
Protective Factor	Grade	6	Grade 8	8	Grade 10	0	Grade 12	12
	Community	State	Community	State	Community	State	Community	State
Community Domain								
Opportunities for Prosocial Involvement	0.00	78.33	0.00	79.76	0.00	74.11	0.00	74.41
Family Domain								
Opportunities for Prosocial Involvement	0.00	68.70	0.00	69.31	0.00	59.27	0.00	59.28
Family Attachment	0.00	71.99	0.00	73.61	0.00	69.24	0.00	71.10
School Domain								
Opportunities for Prosocial Involvement	0.00	71.92	0.00	81.70	0.00	75.78	0.00	75.60
Peer-Individual Domain								
Social Skills	0.00	80.29	0.00	75.61	0.00	60.69	0.00	66.55
Belief in the Moral Order	0.00	68.30	0.00	69.85	0.00	66.05	0.00	47.48

Table 10. Percentage of Students Reporting Alcohol Use	Alcohol Use							
Risk Factor	Grade 6	6	Grade 8	8	Grade 10	10	Grade 12	12
The last time I drawk allocker	Community	State	Community	State	Community	State	Community	State
Bought It WITH a Fake ID	0.00	3.58	0.00	1.72	0.00	0.92	0.00	1.37
Bought It WITHOUT a Fake ID	0.00	3.41	0.00	2.50	0.00	2.98	0.00	4.58
Got It From Someone 21 OR OLDER	0.00	46.50	0.00	51.93	0.00	64.53	0.00	76.77
Got It From Someone UNDER 21	0.00	17.24	0.00	32.74	0.00	41.80	0.00	38.03
Got It From a Brother/Sister	0.00	13.01	0.00	17.88	0.00	17.23	0.00	15.62
From Home WITH Parent's Permission	0.00	34.63	0.00	26.43	0.00	18.72	0.00	15.27
From Home WITHOUT Parent's Permission	0.00	23.41	0.00	30.50	0.00	27.51	0.00	18.83
Got It From Another Relative	0.00	29.27	0.00	26.33	0.00	20.21	0.00	15.75
A Stranger Bought It For Me	0.00	4.23	0.00	5.11	0.00	10.99	0.00	14.10
Took It From a Store	0.00	1.95	0.00	2.87	0.00	3.15	0.00	2.44
Other	0.00	16.59	0.00	25.70	0.00	22.16	0.00	16.54
On the last day I had alcohol, I drank at								
Home	0.00	58.56	0.00	48.71	0.00	36.94	0.00	30.64
Someone Else' Home	0.00	40.64	0.00	58.80	0.00	72.53	0.00	78.18
Open Area	0.00	10.40	0.00	16.54	0.00	26.13	0.00	28.04
Sporting Event or Concert	0.00	2.72	0.00	5.94	0.00	7.67	0.00	9.70
Restaurant or Bar	0.00	3.84	0.00	5.99	0.00	5.82	0.00	7.90
Empty Building or Site	0.00	4.64	0.00	5.02	0.00	5.59	0.00	5.42
Hotel / Motel	0.00	5.92	0.00	8.32	0.00	11.01	0.00	14.37
In a Car	0.00	15.52	0.00	19.84	0.00	36.45	0.00	41.79
One or more Adults Present	0.00	60.48	0.00	46.68	0.00	36.48	0.00	37.29
Rick Eartor Grade		מ	Grade	Φ	Grade 10	5	Grade 12	<u>ة</u>
THORI MORE!	Community	State	Community	State	Community	State	Community	State
The last time I smoked a cigarette I								
Bought It WITH a Fake ID	0.00	1.68	0.00	1.95	0.00	1.94	0.00	2.11
Bought It WITHOUT a Fake ID	0.00	4.47	0.00	5.37	0.00	8.56	0.00	32.24
Got It From Someone 18 OR OLDER	0.00	32.40	0.00	43.95	0.00	65.07	0.00	61.66
Got It From Someone UNDER 18	0.00	33.80	0.00	45.31	0.00	48.11	0.00	27.58
Got It From a Brother/Sister	0.00	13.13	0.00	15.14	0.00	13.81	0.00	11.42
From Home WITH Parent's Permission	0.00	12.57	0.00	9.77	0.00	11.55	0.00	8.34
From Home WITHOUT Parent's Permission	0.00	32.68	0.00	29.49	0.00	19.49	0.00	10.50
Got It From Another Relative	0.00	12.85	0.00	13.28	0.00	14.81	0.00	9.13
A Stranger Bought It For Me	0.00	4.75	0.00	6.35	0.00	7.88	0.00	4.66
Took It From a Store	0.00	6.42	0.00	3.71	0.00	4.52	0.00	3.12
Got It From a Vending Machine	0.00	24.58	0.00	22.27	0.00	14.13	0.00	12.17
On the last day I smoked, I smoked at		8		8		27 44		2
Someone Else' Home	0.00	30.U3	0.00	52.04	0.00	53.60	0.00	18 71
Open Area	0.00	29.05	0.00	39 18	0.00	45.69	0.00	43 14
Sporting Event or Concert	0.00	5.59	0.00	8.06	0.00	13.25	0.00	15.40
Restaurant or Bar	0.00	4.47	0.00	6.56	0.00	10.42	0.00	18.59
Empty Building or Site	0.00	9.78	0.00	11.15	0.00	11.09	0.00	8.58
Hotel / Motel	0.00	4.19	0.00	6.56	0.00	11.04	0.00	15.23
ln a Car	0.00	20.39	0.00	32.05	0.00	58.95	0.00	70.02
One or more Adults Present	0.00	13.41	0.00	16.40	0.00	20.22	0.00	27.74